NAVAL POSTGRADUATE SCHOOL Monterey, California # THESIS K14935 AN AID FOR FLIGHT SQUADRON SCHEDULING by Tetsuichi Kawakami March, 1990 Thesis Advisor: R. Kevin Wood Approved for public release; distribution is unlimited 20100915189 T247929 6 | security | classification | of this page | |----------|----------------|--------------| | security classification of this page | REPORT DOCUM | ENTATION PAGE | | | | | |--|--|--|--|--|--|--| | 1a Report Security Classification Unclassified | | 1b Restrictive Markings | | | | | | 2a Security Classification Authority | | 3 Distribution Availability of Report | | | | | | 2b Declassification Downgrading Schedule | | Approved for public release | distribution is unlimited. | | | | | 4 Performing Organization Report Number(s) | | 5 Monitoring Organization Report Nu | mber(s) | | | | | 6a Name of Performing Organization
Naval Postgraduate School | 6b Office Symbol (if applicable) Code OR | 7a Name of Monitoring Organization Naval Postgraduate School | | | | | | 6c Address (clty, state, and ZIP code) Monterey, CA 93943-5000 | | 7b Address (city, state, and ZIP code) Monterey. CA 93943-5000 | | | | | | 8a Name of Funding Sponsoring Organization | 8b Office Symbol (if applicable) | 9 Procurement Instrument Identification | on Number | | | | | Sc Address (city, state, and ZIP code) | | 10 Source of Funding Numbers | | | | | | | | Program Element No Project No T | ask No Work Unit Accession No | | | | | 11 Title (include security classification) AN AII | D FOR FLIGHT SQU | ADRON SCHEDULING | | | | | | 12 Personal Author(s) Tetsuichi Kawakami | | | | | | | | 13a Type of Report 13b Time of Master's Thesis From | Covered
To | 14 Date of Report (year, month, day)
March 1990 | 15 Page Count
S4 | | | | | | the U.S. Government. Diget Terms (continue on reviary Application, Linear Identify by block number) Is taken to schedule dail Iaritime Self-Defense Ferentictions. The mode which include up to 19 33AP. Idel in the United State nust be assigned an inswith the ZOOM solventudent pilots and 15 in | erse if necessary and identify by block nur-Integer Programming y training flights in a Japanese of orce (JMSDF) are considered for ectiveness that update pilot curre dels are implemented in the GAN pilots. A typical model with 477 is Marine Corps is considered. It tructor and there is a difference to using the data from the training | perational flight squadron and pilots just out of the training new are used, while instructor MS language and solved with constraints and 129 variables. The approach is similar to the in training policy. The model g squadron HMT 303, Camp | | | | | 20 Distribution Availability of Abstract unclassified unlimited are as report | ☐ DTIC users | 21 Abstract Security Classification
Unclassified | | | | | | 22a Name of Responsible Individual
R. Kevin Wood | | 225 Telephone (<i>Include Area code</i>)
(408) 646-2523 | 22c Office Symbol OR Wd | | | | | DD FORM 1473,84 MAR | 83 APR edition may | be used until exhausted | security classification of this page | | | | T Approved for public release; distribution is unlimited. An Aid for Flight Squadron Scheduling by Tetsuichi Kawakami Lieutenant Commander, Japan Maritime Self-Defense Force B.S., Nagoya University, JAPAN, 1979 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN OPERATIONS RESEARCH from the NAVAL POSTGRADUATE SCHOOL March 1990 | Author: | Tetenichi Kanakami | |--------------|-----------------------------------| | Approved by: | Tetsuichi Kawakami | | | R. Keyin Wood, Thesis Advisor | | | Thomas E. Halwachs, Second Reader | | | Peter Purdue Chairman | Department of Operations Research # **ABSTRACT** An integer programming approach is taken to schedule daily training flights in a Japanese operational flight squadron and an American flight training squadron. Two related models for the Japan Maritime Self-Defense Force (JMSDF) are considered for pilots just out of the training pipeline and for fully qualified pilots. Explicit measures of effectiveness that update pilot currency are used, while instructor and aircraft availabilities create resource restrictions. The models are implemented in the GAMS language and solved with the ZOOM solver, using simulated data which include up to 19 pilots. A typical model with 477 constraints and 129 variables is solved in 2.30 seconds on an IBM 3033AP. In addition, a training squadron model in the United States Marine Corps is considered. The approach is similar to the JMSDF models, except that a student must be assigned an instructor and there is a difference in training policy. The model is formulated using GAMS and solved with the ZOOM solver, using the data from the training squadron HMT 303, Camp Pendleton, CA. The data includes 11 student pilots and 15 instructors. A typical model with 146 constraints and 984 variables is solved in 23.5 seconds on an IBM 3033AP. This13 6 14435 # THESIS DISCLAIMER The reader is cautioned that computer programs developed in this research may not have been exercised for all cases of interest. While every effort has been made, within the time available, to ensure that the programs are free of computational and logic errors, they cannot be considered validated. Any application of these programs without additional verification is at the risk of the user. # TABLE OF CONTENTS U. ET KNOTCIO. 7 NA ALEGO A AT. | I. IN | TRO | DDUCTION | |-------|-----|--| | A. | FL | IGHT SCHEDULING | | | I. | In an Operational Squadron | | | 2. | In a Training Squadron | | B. | TI | ME HORIZON OF THE SCHEDULE | | C. | RE | LATED MODELS | | | 1. | Event Scheduling at NATC 3 | | | 2. | Combat Aircraft Scheduling | | | 3. | Airline Crew Scheduling Model 4 | | D. | TI | IESIS OUTLINE 6 | | | | | | II. B | ACI | GROUND FOR FLIGHT TRAINING SCHEDULING | | A. | A. | OPERATIONAL HELICOPTER SQUADRON IN JAPAN | | | 1. | A Squadron 7 | | | 2. | Readiness | | | 3. | Pilots 8 | | | 4. | A Pilot's Tour 8 | | | 5. | Syllabus 8 | | | | a. Second Pilot Syllabus | | | | b. Aircraft Commander Syllabus 10 | | | 6. | Day and Night Training | | | 7. | Aircraft Availability | | | 8. | Criteria for Daily Scheduling | | | | a. Who flies? | | | | b. Which item is to be performed? | | | 9. | Flight Training Regulations | | | | a. Minimum Training Requirements | | | | b. Maximum Flight Hours | | | | c. Training Pacing | | В. | Α. | TRAINING SQUADRON IN THE USMC | | | 1. | A Squadron I3 | | | 2. | Readiness | 3 | |-------|-----|--|----| | | 3. | Syllabus 1 | 4 | | | | a. Categories of Syllabus | 4 | | | | b. Instructors | 4 | | | | c. Prerequisites I. | 5 | | | | d. Day and Night Training 1. | 5 | | | 4. | Other Flight Training Regulations | 5 | | | | a. Minimum Training Requirements | 5 | | | | b. Maximum Flight Hours 1 | 7 | | | | c. Training Effectiveness | 7 | | | | d. Flight Hour Goal | 7 | | | | | | | III. | MAT | THEMATICAL MODELS | 8 | | A. | OP | ERATIONAL SQUADRON, AIRCRAFT COMMANDER MODEL . I | 8 | | | 1. | Index Sets | 0 | | | 2. | Data | 1 | | | 3. | Decision Variables | 1 | | | 4. | Formulation | I | | В. | OP | ERATIONAL SQUADRON, SECOND PILOT MODEL | 2 | | | 1. | Index Sets | | | | 2. | Data | 3 | | | 3. | Decision Variables | 3 | | | 4. | Formulation | 4 | | C. | MA | ARINE CORPS TRAINING SQUADRON, TRAINEE MODEL 2 | 4 | | | Ι. | 1ndex Sets | 7 | | | 2. | Data | 8 | | | 3. | Decision Variables | 8 | | | 4. | Formulation | 9 | | | | | | | IV. C | CON | IPUTATIONAL EXPERIENCE 3 | I | | A. | D.A | ATA | 1 | | | 1. | The JMSDF models | 1 | | | 2. | The USMC model | 2 | | B. | PR | OGRAM TEST RUNS | 3 | | C | RF | 3 1 1 7 2 | .4 | | 1. The JMSDF Models | 14 | |-------------------------------------|----| | 2. The USMC Model 3 | 1 | | D. PRACTICAL ASPECTS AND EXTENSIONS | 6 | | I. The JMSDF Models | 6 | | 2. The USMC Model 3 | 7 | | E. CONCLUSIONS | 9 | | APPENDIX A | 10 | | APPENDIX B | 18 | | APPENDIX C | 55 | | APPENDIX D | 56 | | LIST OF REFERENCES | 0 | | BIBLIOGRAPHY 7 | 1 | | INITIAL DISTRIBUTION LIST | 77 | # LIST OF TABLES | Table | 1. | AIRCRAFT COMMANDER SYLLABUS MATRIX (HSS-2B, EX- | | |-------|----|---|---| | | | CERPT) | 9 | | Table | 2. | FISCAL YEAR MINIMUM FLYING HOURS (NAVAL AVIATOR) 10 | 6 | # LIST OF FIGURES | Figure | 1. | Prerequisite Relationship for Combat Capable Training (AH-1J) | 16 | |--------|----|---|----| | Figure | 2. | Maximum Flight Time for Naval Aviators (OPNAVINST 3710.7M) | 17 | | Figure | 3. | Pilots and Training Period | 31 | | Figure | 4. | Results of JMSDF Aircraft Commander Model (HSS-2B) | 33 | | Figure | 5. | Results of USMC Model (AH-1J) | 35 | | Figure | 6. | Results of a modified USMC Model (AH-1J) | 38 | # **ACKNOWLEDGEMENTS** I would like to acknowledge the contributions of the schedulers at HMT 303, MAJ D. Berry and CAPT Schlesinger, USMC, who
generously answered a lot of questions posed by unfamiliar visitors; LCDR T. Nagai and LCDR T. Takahashi at VX-51, JMSDF, for collecting and sending Japanese documents across the Pacific; Mr. Jerry Higman and CAPT Rick Reece, who corrected grammatical mistakes of my hard to read draft with great patience; my thesis advisor, Professor Kevin Wood, whose continuous support kept the research headed in the right direction, made special arrangements to visit the USMC squadron, and devoted a lot of editorial effort; and my wife, Sumiyo, who backed the work and provided encouragement. #### I. INTRODUCTION A military flight squadron carries on many different activities such as mission flights, training flights, maintenance, meetings, etc. In order to carry on these activities effectively, scheduling officers must match, on a daily basis, personnel and other resources to the activities. This is a complex task since there are many policies and resource limitations which must be considered. For instance, training flights must satisfy requirements of a training syllabus, limits on daily flight hours are mandated for pilots and crewmen, and pilots cannot fly unless aircraft are available. Currently, most squadron scheduling is done with pencil and paper and it is not unusual for schedulers to be struggling with tomorrow's schedule well past normal working hours today. Comparing two tentative schedules is difficult since no objective criteria for the efficiency of a schedule have been established. It is the purpose of this thesis to develop prototypic mathematical programming models which include objective measures of schedule efficiency and which simplify and partially automate the daily scheduling process. There are many different types of flight squadrons in various military services and various countries. Many of these squadrons have different scheduling needs and it would be impossible to model all the differing requirements. Consequently this thesis limits its scope to training flights in an anti-submarine helicopter squadron of the Japan Maritime Self-Defense Force (JMSDF), with which the author has significant experience, and to the scheduling of a United States Marine Corps (USMC) helicopter training squadron, for which data is readily available. #### A. FLIGHT SCHEDULING #### 1. In an Operational Squadron A flight is an aircraft proceeding on a mission. The flights in an operational flight squadron can be categorized as (a) actual mission flights, such as search and rescue, (b) aircraft tests (or functional checks) and (c) pilot and crew training. Actual mission flights and test flights may be scheduled or unscheduled (on request), while training flights are always executed by schedule. The difficult part in flight scheduling is to decide if a candidate training flight has priority over other training flights, and to choose a set of training flights for the squadron which does not conflict with resource restrictions such as those imposed by aircraft and instructor availability. The flight activities in a operational squadron of the JMSDF and the difficulties in training flig as scheduling are briefly described below. Scheduled mission flights are usually conducted periodically, and on a rotating basis. A mission flight is assigned to a qualified *team*, which is a special crew whose members are semi-permanent for the purposes of coordination and consistency. Typically, the number of teams in a squadron is less than 20. Scheduled aircraft test flights are required after periodic maintenance which is performed at an interval of several hundred flight hours for each aircraft. Specially qualified pilots and aircrewmen are necessary for these test flights, and the scheduler can arbitrarily assign those available pilots and aircrewmen who have the "testing" qualifications. Unscheduled mission and unscheduled test flights are sometimes required. For an urgent mission flight requirement, schedulers usually assign a *ready* team which is waiting on alert condition. For an urgent test request from the maintenance division, schedulers keep some qualified test crew in reserve and assign that crew if necessary. In view of the above discussion, it can be seen that scheduling teams for missions or scheduling members of a crew for test flights is not a very difficult problem. Thus, the focus of this thesis is on scheduling training flights. Training is controlled by pilots' or aircrewmen's syllabi. In the JMSDF, a syllabus consists of various *items*, which are particular procedures such as a "Single Engine Landing" or "TACAN approach" performed in flight. Each item in a syllabus must be repeated periodically to maintain or update currency. One training flight may then consist of several items from a syllabus. To schedule training flights, schedulers must consider the priority of individual training, and pick several pilots with their respective syllabus items and make sure of the availability of aircraft and instructors. #### 2. In a Training Squadron Scheduling in a training squadron in the USMC involves different problems than those described above. The squadron's mission is to train pilots to a specific level of proficiency and to send these pilots on to operational squadrons by specified dates. Student pilots usually arrive in groups which results in an uneven workload for the squadron and its schedulers. Also, the amount of time allowed for completion of training can vary from student to student by the requirement of an operational squadron. Scheduling is further complicated by the need to assign specific instructors for specific training flights because not all instructors are qualified to instruct all items. A syllabus *item* of the training squadron in the USMC corresponds to a *flight* itself. The training flights (or items) proceed step by step through several syllabus categories. Once an item is completed, it is never repeated and the student moves on to the next set of allowable items, depending on partial precedence relations between items. For both the JMSDF and USMC squadrons, the manual method, using pencil and paper, takes excessive time and the results are, in many cases, far from optimal. In fact, no measure of effectiveness (MOE) is even used in evaluating alternative schedules. Therefore, it is the purpose of this thesis to formulate and solve objective scheduling models with explicit MOEs. # B. TIME HORIZON OF THE SCHEDULE In scheduling daily training flights, a scheduling period of a week to a month would be desirable. With this scheduling period, upcoming resource limitations and possible unavailability of pilots could be worked around. However, this leads to two problems: forecasting resource limitations and forecasting pilot availability. In most cases, this data is only known for a few days in advance. Furthermore, multi-day scheduling models may be computationally intractable. Thus, the focus of this model will be on models which schedule only one day at a time. Multi-day schedules can be generated from such daily models by solving for the first day of a period, updating data under the assumption that the first day's schedule is carried out, solving for the second day, updating the data and so forth. Long range strategies, taking into account the upcoming unavailability of a pilot, for example, can be introduced into such a process by modifying pilot priorities. In this case, some interaction between the solver and a human scheduler would be necessary. # C. RELATED MODELS # 1. Event Scheduling at NATC Davis [Ref. 1] presents a data management system and heuristic algorithm for solving a flight scheduling problem at the Naval Air Test Center (NATC). The U.S. Navy Test Pilot School (TPS) at NATC provides pilots and flight engineers the skills to conduct flight testing. The TPS must manage various types of aircraft and instructors along with the trainees. Much of the database management problem deals with updating the status of personnel information such as syllabus progress and flight hours. While this is an important problem, it is technically easy and it is not the purpose of this thesis to create a complete scheduling system. Consequently, database management will only be addressed peripherally. On the other hand, Davis' work in developing an algorithm to schedule daily events, i.e., training flights, is directly related to the methods developed in this thesis. This thesis effectively creates more rigorous integer programming formulations with explicit MOEs for problems which Davis attacks with a heuristic algorithm lacking an MOE. # 2. Combat Aircraft Scheduling Phillips [Ref. 2] presents a computerized mission flight scheduling system for combat aircraft. His problem may be stated: "Given a set of mission requests covering a 24 hour period, how should these requests be assigned to combat aircraft?" The mission flights have attributes such as priority, type of aircraft specified, aircraft quantity, start time, duration and possibly a request for a particular squadron. Also, aircraft status records are reported for each squadron specifying the number of flyable aircraft of each type. Given the collected mission requests and the aircraft data, Phillips' algorithm assigns mission flights to aircraft as follows: - 1. Order mission requests by aircraft type, priority and start time, - 2. Order aircraft records by aircraft type and squadron. Squadrons are specified on a rotating basis; however, a mission that needs two or more aircraft is assigned to a single squadron, - 3. For the first mission request, assign the first aircraft satisfying feasibility requirements based on aircraft type and availability, if possible, - 4. Iterate the procedure until all missions are assigned or all available aircraft are assigned, - 5. Resolve conflicts with the aid of a human operator. While this kind of algorithm could be applied to a training environment, it is clear that the algorithm is only a heuristic and has no
explicit MOE. Thus, this approach will not be pursued here. #### 3. Airline Crew Scheduling Model Some scheduling problems have been solved with set partitioning models. In principle, a set partitioning model says, "Job requirements must be covered by an appropriate work force." For example, the airline crew scheduling problem has been attacked by set partitioning model for years [Ref. 3, 4]. An airline flight schedule is fixed for a certain period of time, (e.g., a month or a week.) by marketing efforts. Thus, the number of flights, departure and arrival times, and the respective airports are given. Crew scheduling is then carried out to satisfy the crew requirements for these flights. An airline crew reports to a home airport and starts a series of flights following the current schedule. The schedule usually tries to minimize crew costs, while 1. Covering every flight over the time horizon exactly once with an appropriate crew, - 2. Assuring briefing and de-briefing time between flights, - 3. Allowing rest periods after certain lengths of duty periods, - 4. Allowing for overnight rest and stops away from the originating airport, if appropriate, and - 5. Limiting the number of days spent away from the home airport. Set partitioning methodology works by first generating all, or a "good" subset of, potential individual crew schedules, called *pairings*. Pairings consist of collections of flight requirements (routes) or *legs* which must be covered by a crew. The best collection of pairings is then determined using an integer programming model. The formulation of the set partitioning model is as follows. Let i correspond to flight legs which must be covered, and let elements $j \in J_k$ correspond to candidate pairings for crew k. Then, $A_{ij} = 1$ if pairing j satisfies requirement i; otherwise, $A_{ij} = 0$. The decision variable $X_j = 1$ if pairing j is selected; otherwise, $X_j = 0$. Let C_j be the cost of pairing j. The integer program is then, Minimize $$\sum_{j=1}^{n} C_j X_j$$ subject to $$\sum_{j \in J_k} X_j = 1$$ for $k = 1, 2, ... c$, $$\sum_{j} A_{ij} X_j = 1$$ for $i = 1, 2, ... m$, $$X_j \in \{0, 1\}$$ for $j = 1, 2, ... n$. The set partitioning approach allows complicated constraints on the scheduling of a crew to be placed into the model generator instead of the integer program. Great flexibility in modeling results from this. An approach similar to set partitioning could be taken with training flight scheduling. The advantage of this technique would be the ability to look over a time horizon greater than one day and to take into account upcoming resource or pilot availabilities. The disadvantages are that a very complicated generator would be required, an extensive, long-range database would be necessary and general constraints (non-set partitioning constraints), such as maximum flight hours over all aircraft, would be necessary. Consequently, this approach is not examined here but it is suggested that future research investigate this topic. #### D. THESIS OUTLINE Taking the integer programming approach, simplified models are considered. All the activities other than flights such as meetings, maintenance, duty officers and other events on ground are considered only indirectly in the models, i.e., only the training flight schedule will be modeled. Also, only pilots will be scheduled; scheduling aircrewmen is left for a future effort. Aircraft availability, such as a number of flights and the total flight hours goal of a squadron, will be dealt with as a given resource. In Chapter II, the background for flight scheduling and the criteria used for modeling both the JMSDF and USMC flight scheduling problems are discussed. Chapter III presents two separate mathematical models for a JMSDF operational squadron, in which two different pilot qualifications are considered. A mathematical formulation for a training squadron in the USMC is also presented. All the models are implemented in the GAMS language. The GAMS formulations are listed in Appendices A, B, C and D. Data for the JMSDF anti-submarine squadron model is artificially generated data. The USMC training squadron model was solved using actual data from the helicopter training squadron HMT 303 at Camp Pendleton, CA. The results of the computational tests are discussed in Chapter IV. # II. BACKGROUND FOR FLIGHT TRAINING SCHEDULING This chapter considers criteria for and regulations affecting training scheduling in an anti-submarine helicopter squadron in the JMSDF and in a helicopter training squadron in the USMC. # A. AN OPERATIONAL HELICOPTER SQUADRON IN JAPAN # 1. A Squadron Specifically considered is anti-submarine helicopter squadron HS 101 in the JMSDF, in which the author served for four years. This squadron flies HSS-2B anti-submarine helicopters which have almost the same airframe and features as the SH-3H aircraft carrier based anti-submarine helicopter used in the U.S. Navy (USN). The aircraft has four crew stations, two side-by-side pilot seats up front and two sensor operator seats in the back. Pilots, aircrewmen and aircraft are the major resources in the flight squadron to be scheduled. In addition, resources such as ammunition supplies, availability of air space (range), maximum traffic in the airfield, and the number of maintenance teams may affect a schedule. Most of the training regulations for this squadron are stated in the document named "HSS-2(A,B) Kunren Jisshi Hyoujun" (in Japanese) [Ref. 5], in which the training enforcement standards for HSS-2(A,B) aircraft are described. The rest of the section A of this chapter is devoted to an introduction of the basic concepts of flight training in a Japanese squadron. #### 2. Readiness An operational flight squadron must be ready for missions that are, or may be required of it. The objective of the scheduling officer is to maximize the readiness of the squadron. In other words, combat readiness should be the MOE of an operational flight squadron. To keep the readiness level high, those who work in a squadron need to engage in various activities including flight training. In the JMSDF, readiness is defined in terms of the team, not the readiness of individual pilots or aircrewmen. However a modified criterion of pilot combat readiness is necessary, since we are dealing with individual pilot training rather than team training. The modified criteria will be discussed in section 8 of this chapter. #### 3. Pilots It is necessary to have both a "pilot in command" and a "co-pilot" to operate multipiloted aircraft like the HSS-2B. The definitions of pilot qualifications are borrowed from a USN document as a general concept for multipiloted aircraft [Ref. 6: p. 1-7, p. 12-3]. "Pilot in command" is defined as "The pilot assigned responsibility for safe and orderly conduct of the flight." He usually acts as a "first pilot," which means "an individual positioned with access to the flight controls and is exercising principal active control of the aircraft." On the other hand, the co-pilot is "assisting the (first) pilot" and "is immediately ready to operate the flight controls." Therefore, his major task is to assist the pilot in command. Hereafter the term aircraft commander is used to mean a pilot who has the qualification needed to be assigned as a pilot in command and a pilot who does not have this qualification is called a second pilot. The term "pilot in command" and "co-pilot" will be used as a role designation for a particular flight, rather than a qualification. ### 4. A Pilot's Tour If a pilot has just graduated from a training squadron, which means that he is on his first tour, he has the basic background to begin working as a second pilot; it takes at least 18 months for him to become an aircraft commander. If a pilot has sufficient experience, which means that he is in his second or third tour, he usually becomes qualified as an aircraft commander right after refresher training. Once he is qualified, he must maintain his proficiency and will be checked annually. ### 5. Syllabus Training requirements consist of a number of items collected into a syllabus. An excerpt of a syllabus for an aircraft commander is given in Table 1. (The actual table would cover 12 months and 23 items.) Each item corresponds to a certain in-flight procedure and has a code name for identification. For example, B2221D means "normal landing procedure in daytime," while B2221N means "normal landing procedure at nighttime." Thus, a flight is performed with a collection of items in the JMSDF syllabus. In Table 1, the category "Basic" means basic flight procedures, and consists of items such as "ASE off landing", "Autorotation", etc. There are other categories such as "Instrument" which means instrument flight procedures such as "Ground Controlled Approach (GCA)", and categories such as "Tactics" which consists of tactical maneuver training like "SONAR dipping and approach", etc. "Time" is the listed standard time in hours required to complete the training procedure. The columns on the right side of Table 1 correspond to the months since a pilot started the syllabus. An "F" in the box in one of these columns indicates that the training flight should be flown during the month, either to maintain currency or as part of the training process to become an aircraft commander. In practice, any items from the previous month which were not completed would be added onto the set of items for the following month. There are two types of flight training syllabi, one for an aircraft commander and one for a second pilot. Both syllabi have some common items because the purpose of training is mainly to provide better control skills and emergency procedure execution, which are the same requirements whatever the pilot qualification is. A second pilot performs his duties to assist a pilot in command while flying and also takes the flight controls when he performs some syllabus training under the supervision of a pilot in
command. For a second pilot, training is more thorough to ensure coverage of the many cases that may have to be dealt with in the future as a pilot in command. It is necessary to assign an instructor to complete a second pilot syllabus item, although non-syllabus flights can be flown with a pilot who does not have instructor qualification. An aircraft commander is assumed to be able to do everything that is necessary to fly with safety. He does not have to fly with an instructor to do his syllabus training. He is also assumed to know his weak point(s) and should be able to modify his training to take this into account, if necessary. Table 1. AIRCRAFT COMMANDER SYLLABUS MATRIX (HSS-2B, EX-CERPT) | Income Condo | Cate- | Training | Time | Month | | | | | | |--------------|-------|------------------------------|---------|-------|---|---|---|---|--| | Item Code | gory. | Item | (hours) | 1 | 2 | 3 | 4 | 5 | | | B2221D | Basic | Normal
Landing,
Day | 0.2 | F | | F | F | | | | B2221N | | Normal
Landing,
Night | 0.2 | F | F | | F | F | | | B2222D | | ASE off
Landing,
Day | 0.2 | | F | | | F | | | B2222N | | ASE off
Landing,
Night | 0.2 | | | F | | | | # a. Second Pilot Syllabus For a second pilot, there is a special 18 month program to qualify as an aircraft commander. The program has 39 kinds of flight training items, each of which must be repeated within a particular time interval according to the second pilot syllabus matrix. In the first 12 months, the second pilot works in the left-side seat in the cockpit as a co-pilot with an instructor acting as aircraft commander. In the remaining six months, he sits in the right-side seat, which is the aircraft commander's seat, under the supervision of the designated instructor. # b. Aircraft Commander Syllabus Once a second pilot has been qualified as an aircraft commander, he is required to maintain his currency, which is checked annually. He can fly and perform training items as a pilot in command and does not need an instructor to complete any syllabus items. The syllabus for a pilot in command contains 23 training items, each of which must be repeated according to the syllabus matrix over the period of a year. (See Table 1.) # 6. Day and Night Training Some training items are categorized as daytime training and some as nighttime training because visibility is limited at night and repetitive training is needed to complete a mission safely at night. Daytime flights can be scheduled on any day unless special events are scheduled for the squadron. Night flights cannot be scheduled every night since these are essentially overtime work and there is some environmental concern for noise. #### 7. Aircraft Availability The number of aircraft available or the number of flight hours available to use those aircraft are important resource restrictions. It is assumed that on a single day, a pilot in training will use a single aircraft for his training flight. The same aircraft can be used in consecutive flights for other pilots if it has enough hours remaining to be flown until the next inspection is due to be performed. In this case, the number of available aircraft cannot be used directly to represent a restriction in aircraft availability. In fact, the number of available aircraft and the number of flight hours can be approximated as the number of hops available, which means the total number of flights in a time period (day). Thus, the number of pilots flying is limited to the number of available hops. The number of available hops on a day is related to the maintenance schedule, and is effectively dictated by the maintenance officer. He does not usually permit the use of every aircraft that is in flyable condition. He specifies which aircraft and how many hops are available for flights, and reserves some aircraft for unscheduled missions. He may withhold some aircraft to control flight hours of the aircraft, in order to smooth the maintenance workload on the limited number of maintenance teams. # 8. Criteria for Daily Scheduling Since no criteria for individual readiness have been developed in the JMSDF, tentative criteria that will work in a scheduling model are necessary. The following describes tentative criteria. # a. Who flies? Who should fly tomorrow for training? This is a simple question but the answer is not obvious. Some criteria that exist in the scheduler's mind are as follows: - 1. Those who did not fly recently should fly tomorrow, and - 2. Those who did not complete any syllabus items recently should be scheduled for tomorrow's flight. Given every date that each pilot flew is recorded and updated in a database, the difference in days between the date the pilot last flew and tomorrow's date, can be used as a component of a coefficient in the objective function of a scheduling model. As this number becomes larger, the pilot must become more likely to be selected for a training flight. #### b. Which item is to be performed? Similar to the above, the difference in days between the date a pilot last performed a syllabus item and tomorrow's date can be used as a component of a coefficient in a scheduling model's objective function. The larger the number is, the more likely the pilot should be scheduled to fly the item. Another factor in any objective function should be the set of available (or required) items for the month (along with any items from the previous month which were not completed). If an item is to be performed once during the month, the value of the factor is one. If the item is not to be performed, its value is zero (and, in fact, the item will not be included in the model at all). Furthermore if an item is to be performed twice during a month, which can occur in the second pilot syllabus, the value of the factor is two. # 9. Flight Training Regulations # a. Minimum Training Requirements Certain items of a syllabus may be critical for an aircraft commander because these must be performed in accordance with "the minimum training requirements" which regulate the training interval of the certain items for aircraft commanders. These requirements exist because certain items are considered to be particularly important for safety or are skills essential to complete a mission. These items should have larger weights in the objective function of the model. Such a factor is not included in the second pilot model. # b. Maximum Flight Hours Safety is one of the biggest concerns in peacetime operations. Pilots must have enough rest and sleep between flight and or alert duties. A certain amount of time should be guaranteed as rest after a mission or a training flight. For instance, if a night flight had been flown, then the crew does not have to report early next morning. They report late in the morning or at noon, depending on the landing time of the previous night's flight. Another restriction on flight hours is that a pilot will typically be involved in some administrative work on the ground. The amount of time required by this work must be taken into account. Given the above concerns, a simple method to define the maximum flight hours for each pilot is taken for a daytime schedule. The unavailable hours are evaluated resulting from night flight and or by routine business on the ground. Then, those unavailable hours are subtracted from the working hours to give the maximum flight hours. For nighttime flying the scheduler will typically require that all flights be completed by a specified time, such as 2200 hours. The maximum flight hours for a pilot will then simply be the amount of time between sunset and 2200 hours. #### c. Training Pacing It is necessary to create an upper limit on the number of items in one training flight for each pilot to establish an appropriate training "pace". A pilot must have a certain number of opportunities to fly in a month for both daytime and nighttime training. It is better to do a few items each time he flies rather than to do all the required items during a single flight, or to do only one item at a time. For modeling purposes it is necessary to introduce a constraint to limit the number of syllabus items per flight that assures some level of training tempo or pace for pilots. If this constraint is too tight, i.e., the limit requires too few items per flight, pilots cannot complete their assigned items during the assigned time period, i.e., a month. If it is too unrestrictive, the quality of training will be poor. # B. A TRAINING SQUADRON IN THE USMC # 1. A Squadron In the USMC, training squadrons are usually called Fleet Readiness Squadrons (FRSs). The specific squadron that is modeled here is HMT 303 of Camp Pendleton, CA. The squadron has two types of helicopters, UH-I utility helicopters and AH-IJ attack helicopters. The squadron receives trainee pilots called (I) Replacement Aircrews (RACs), who are newly designated aviators, (2) refresher pilots, who have worked outside of the aviation community for a while and (3) transition or conversion pilots, who were pilots of a different type of helicopter or fixed-wing airplane and have been ordered to switch to either the UH-I or the AH-IJ. The mission of the squadron is to give these crews a training course which is called "Combat Capable Training." In this thesis, the Combat Capable Training for RACs flying the AH-IJ syllabus is modeled. RACs have just finished primary flight training when they come to the squadron so that they can immediately begin the Combat Capable Training. It nominally takes 20 weeks for a RAC flying the AH-IJ to go through this training. However, the period is often shortened by the requirement of an operational squadron or an amphibious ship deployment schedule. Different sized groups of students are assigned to HMT 303 every few months, so, typically, there are students at various stages of their training in the squadron. The squadron may have busy or slow seasons depending on the number of student pilots currently assigned. ####
2. Readiness Combat Capable Training brings a student pilot up to a 60 percent level of the combat readiness percentage (CRP), which is the readiness measure used by the USMC. CRP is defined as "The percentage of a specific tactical aircraft/MACCS (Marine Air Command and Control System) syllabus in which personnel are proficient" [Ref. 7: p. 2-3]. The Combat Capable Training comprises a basic syllabus which is identified by flights numbered between 100 and 199. After completion of the course at the training squadron, the graduates continue training at the operational squadron to obtain a higher CRP, up to 100 percent. The training regulations are described in OPNAVINST 3710.7M, and MCO P3500.14B and P3500.16, which are known as the "Aviation Training and Readiness Manual," or the "T&R manuals" for short. [Ref. 6, 7, 8] CRP might be useful for scheduling purposes in an operational squadron, but in a training squadron, a student's progress is simply measured by the number of syllabus items completed. This is true because the squadron's biggest concern is to send the student pilots, with a guarantee of 60 percent of CRP, to the respective operational squadrons "on schedule." Thus, the scheduling objective should be designed to force every student to be on schedule. # 3. Syllabus In the USMC training squadron, every syllabus item corresponds to one training flight, which takes one to two hours to complete. A student pilot pursues syllabus flights in a fairly flexible order, from aircraft familiarization to tactical training flights. However, prerequisites do force some orderings among items. # a. Categories of Syllabus The syllabus for RACs consists of nine categories, which are Familiarization (FAM 100 to 111), Instruments (INST 120 to 125), Formation (FORM 130 to 132), Terrain flight (TERF 140), Navigation (NAV 150 to 152), Air to Ground (AG 160 to 162), Tactical flight (TAC 170 to 171), Night Vision Goggles (NVG 180 to 182) and Combat capable check (CCX 190). Refreshers, conversion and transition trainees can skip some of the items listed above according to the T&R manual, vol.3. Since the data for refreshers, conversion and transition trainees were not available, modeling efforts for other than RACs are omitted. [Ref. 8] #### b. Instructors There are eight instructional qualifications in HMT 303. An instructor may not have all the qualifications. Instructors can only instruct students in the syllabus categories for which they are qualified. The instructional qualifications are defined as follows: Flight Leader (FLT LDR): A pilot who can lead four or more helicopters, Division Leader (DIV LDR): A pilot who can lead up to three helicopters, Section Leader (SEC LDR): A pilot who can lead another helicopter, i.e., a pilot who can lead a formation (The first three categories are concerned with formation training. At least one section leader needs to be assigned to one section, i.e., two helicopters), NATOPS Instructor (NATOPS INST): The most experienced pilot in the squadron, or the "standard pilot", Assistant NATOPS Instructor (ANI): Four of the most experienced pilots who assist the NATOPS instructor, Instrument Board: Experienced pilots who can evaluate instrument flight, Terrain Flight Instructor (TERF INST): One of the Weapons and Tactics Instructor qualifications (WTI): It includes three modes of flight; low altitude, contour and nap of the earth, Night Vision Goggles Instructor (NVG INST): The other WTI qualification which is related to special equipment used for night attack. Instructors are qualified for each category by completing their special syllabus called Instructor Under Training (IUT), and by repeating the syllabus periodically to maintain currency in each category. In the USMC model, only the current qualifications are considered; updating currency for instructors is not modeled. # c. Prerequisites Syllabus flights need not to be scheduled strictly in the order given in the T&R manual, vol.3, but some items do have prerequisites. Any syllabus item can be picked from any category, unless the pilot does not have enough background to perform the item. For example, night introduction (FAM109) is essential to the Night Vision Goggle training (NVG 180-182). Prerequisite relationships and all allowable items at every point of the training progression are listed in Figure 1. # d. Day and Night Training The squadron that is modeled provides only basic combat capability and, consequently there are not many night items in the syllabus. In fact, the nighttime items comprise only five out of 34 total items. Two of these are in the category of FAM, one concerning formation, and the other three are NVG items. NVG items have an additional illumination requirement. That is, a minimum amount of moonlight must be available for safe use of night vision goggles. Thus NVG items can only be flown a few nights during each month. # 4. Other Flight Training Regulations #### a. Minimum Training Requirements The minimum training requirements for Naval aviators are defined in a loose manner in OPNAVINST 3710.7M [Ref. 6: p. 11-3] (See Table 2.). In addition, there are some stricter regulations in the T&R Manual, vol.1 [Ref. 7: p. 3-3]. Examples of minimum training requirements in the USMC are listed below: - 1. As a minimum goal, pilots should fly 15 to 20 flight hours per month, - 2. No pilot shall sign for an aircraft night flight who has not flown that model within the previous 15 days. He must fly a daylight flight first, - 3. Minimum peacetime illumination requirement for the use of the NVG's is that illumination sufficient to provide .0012 LUX. | | | | | | | | | < | | N : night flight | |------------|-----|---------|--------|------|---|-------|---------|-----|-----|---------------------------| | * | | | | | | | | | 1 | | | 111111 | | | | | RUMENT (1) | | 1 | | I. | A < B : A must precede B. | | 1100000 | | | | | | | 1 | | ! | | | 1101234 | | | | | | | | < | | | | | | NN I | | | 2 2 | - ' | 2 1 | | 1 | INSIDE CATEGORIES | | 1 1 | | 1 | | - | 2 3 | | 5 | | I | | | 11 < < < < | | | | II < | | • | • | | 1 | FAM : Strictly needs | | * | | | | | | | •• | | | prerequisite for | | | • | | | | | | | | | each item. | | 1 | 1 | 1 | | | ATION I | | I TERRA | | 1 | FORM : seme as FAM | | 1 | 1 | 1 | | | RM) | | FLIGH | | 1 | 11eT - 100 - 101 | | 1 | 1 | | | | +] | | | | 1 | | | | | | | | 1311 | | 1 4 | | () | 122 < 123. | | | 1 | 1 | | | 1211 | | | 1 | 1 | BETHEEN CATEGORIES | | | i | 1 | | | < N | | 1 | 1 | | BEINEEN CATEGORIES | | | - | | | | -1 11 | | 1 | 1 | * 1 | FAM : 100. 101. 102. | | 1 | | 1 | | | + 1 | | + | | | 103. 104 | | 1 | - 1 | 1 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | 1 | must precede | | 1 | - 1 | 1 | | | | | | | ÷ | all other categor | | 1 | - 1 | | | | < | | | 1 | i | all other categor | | i | i | | | | | | NIGHT | • | i | TERF : TERF must precede | | i | i | + | | | | | VISION | i | i | AG. | | i i | i i | I NAVIG | TION I | | | | GOGGLES | | i | | | 1 | ì | I (N | | | | | (NVG) | | i | | | * | < | | | | | 1 | | 1 | 1 | | | 1 | 1 | 11 1 | | | < | 1 | 1 1 1 | . 1 | 1 | | | 1 | 1 | 11 1 1 | 1 1 1 | | | 1 | 8 8 8 | 1 | 1 | | | I | 1 | 11 5 1 | 5 5 1 | | | T | 0 1 2 | 1 | 1 | | | 1 | 1 | 11 0 1 | 1 2 1 | | | - 1 | | 1 | 1 | | | - 1 | 1 | 1 + | 1 | | | 1 | N N F | 1 | 1 | | | 1 | 1 | + | + | | | •- | | + | 1 | | | I | 1 | * | | | +- | | + | | 1 | ++ | | 1 | 1 | I AIR | ro I | | 1 | TACTI | cs I | | 1 | I COMBAT | | 1 | * | < GRO | ו סאנ | | 1 | (TAC |) [| | 1 | I CAPABLE ! | | 1 | | I CA | 3) [| | 1 | | 1 | | 1 | I CHECK | | * < | | 1 | 1 | | 1 | | 1 | | 1 | I (CCX) I | | | | 1 1 1 | 1 1 | | <1 | 1 | 1 ! | | < | 1 1 | | H | - < | 6 6 | 6 1 | | 1 | 7 | 7 1 | | | 1 9 1 | | | | 1 0 1 | 2 1 | | 1 | 0 | 1 1 | | | 1 0 1 | | | | + | + | | +- | | + | | | ** | Figure 1. Prerequisite Relationship for Combat Capable Training (AH-1J) Table 2. FISCAL YEAR MINIMUM FLYING HOURS (NAVAL AVIATOR) | Items | Semiannual | Annual | | |-----------------|------------|--------|--| | Pilot Time | 40 | 100 | | | Night Time | 6 | 12 | | | Instrument Time | 6 | 12 | | # b. Maximum Flight Hours Safety requirements regarding the maximum number of flight hours are described in Figure 2 [Ref. 6: p. 8-7]. As in the JMSDF, the time spent with administrative duties affects the maximum available hours of instructors. The flight hours of a student pilot are also limited, but this limitation is subsumed by a restriction on the maximum number of items flown in a day, which is two. 1. Rest and sleep: At least 8 hours every 24 hour period. 2. Continuous Alert and/or Flight Duty: Less than 18 hours. In the case of excess, 15 hours off duty should be provided. 3. Daily flight time: Up to 12 hours. Assumes 4 hours of ground time for briefing and debriefing. 4. Weekly Maximum flight time: Up to 50 hours. 5. Monthly (30 Days) maximum flight time: 100 hours. Figure 2. Maximum Flight Time for Naval Aviators (OPNAVINST 3710.7M) ## c. Training Effectiveness Normally in a training squadron, no more than two flights per day are scheduled for a student pilot. This limitation comes from a training effectiveness concern, as in the JMSDF. Two items per day is considered the maximum given the flight hour constraints and the need to spend considerable time studying before making any flight. Some less capable student pilots may be limited to at most one flight per day. #### d. Flight Hour Goal Aircraft availability in a USMC training squadron is seen as a target on the total flight hours on a given day. It is dictated by the maintenance officer to maintain an appropriate operational pace and for smoothing the maintenance schedule. Because it may not be necessary or possible to exactly meet the target, this target should be thought of as a goal to be achieved if possible. ### III. MATHEMATICAL MODELS Three mathematical models are presented for scheduling training flights in a Japanese operational flight squadron and an
American flight training squadron. The first model covers aircraft commanders in a JMSDF helicopter squadron and the second model covers second pilots in the same kind of squadron. The third model is for scheduling trainee pilots in a USMC helicopter training squadron. The reason that the JMSDF type model was split into two parts is because of the difficulty in combining both aircraft commander and second pilot training in a single training flight. Rank concerns occur; two aircraft commander qualified pilots may be assigned to the same flight; and a second pilot may or may not complete a syllabus item, depending upon whether or not the pilot in command is qualified as an instructor. If the model is split between aircraft commanders and second pilots, each segment becomes simple, listing priority items which need to be performed for either aircraft commanders or second pilots. However, resource limitations, specifically the number of available hops, should be dealt with in a combined manner. It is assumed that the scheduler has already decided, given that the number of available aircraft is known, how many hops are going to be assigned to aircraft commander training and how many to second pilot training. Although the split models cannot optimally solve the whole scheduling problem, the results should be useful for advisory purposes. Furthermore, multiple runs could be made with modified hop allocations between the two models. No similar problem arises in the USMC training squadron because all flights are made by a student with an instructor. # A. OPERATIONAL SQUADRON, AIRCRAFT COMMANDER MODEL An operational flight squadron scheduling model for aircraft commanders in the JMSDF is considered first. The purpose of the pilot's training is to maintain his level of currency. An aircraft commander does not need an instructor to complete his syllabus. The problem is "which pilots should be selected for training flights, and which items should be performed during the flights?" There are three types of indices in this model: t, p, and i. Index t represents the current date and is used only to identify data which must be updated daily. Thus, no constraints or summations are expanded by t. The index p identifies pilots with the aircraft commander qualification, while i indexes training items. The daytime schedule and nighttime schedule are controlled separately because daytime items cannot be executed at night, and vice versa. Consequently, two separate models, a daytime model and a nighttime model are constructed. The index set of nighttime training items is denoted by I^p . In addition, the items which a pilot may be assigned to are limited. The standard training items are established in the syllabus matrix which indicates the items that are required to be performed in a particular month, depending on how many months have passed since the last readiness check flight (See Table 1.). By considering which column (or month) a pilot p is in, a set of indices I_{pt} of "allowable" items can be constructed. This set consists of all items listed for the month which the pilot has not completed by the start of day t, along with any items from previous months which have not been completed. The allowable items for pilot p on day or night t is denoted I_{pt} . Two decision variables are defined in the model, namely X_{ip} and Y_{p} . X_{ip} has value one if pilot p performs item i; otherwise, it is zero. Y_{p} is one if pilot p flies; otherwise, it is zero. It is necessary to define Y_{p} to control the interval between two successive training flights for each pilot. Data that are used in the model are as follows: The maximum flight hours for pilot p, denoted $\overline{H}_{p,t}$, and the training time taken for each item h_t , are used in a constraint to limit the number of flight hours for each pilot. The maximum training items per day for pilot p is denoted \overline{I}_p and is used for limiting the number of items for each flight. A_t denotes the number of aircraft available on day t to limit the number of flights. The rest of the data W_t , $D_{tp,t}$, \overline{D}_t , $T_{p,t}$ and F_p are used in the objective function. The objective of the model is to select the least trained pilots and their items. Some training items are considered more critical for safety or mission success than others. Additionally, regulations require that if a pilot does not perform some of these critical items during a particular time interval, he will lose his aircraft commander qualification. Thus, priority must be given to those critical items. The weight or importance of item i is denoted by W_i , and forms part of the objective function. The three values of W_i are 2.0 for the very critical items; 1.0 for the critical items; and 0.5 for less critical items. (See Appendix 1.) The next piece of data appearing in the objective function is the number of days since the last completion of item i for pilot p, denoted D_{ipi} . For example, consider two pilots, neither of whom has completed a critical item i recently. Which pilot should be selected to fly first? Flight records would be examined and the pilot who did the item earlier, i.e., has the larger value of D_{ip} , would be assigned a higher priority, since he is closer to losing his qualification than the other. One thing that needs to be mentioned is that some less critical items occur in the syllabus only once or twice a year. Normalization is necessary over items which are both frequently and not so frequently scheduled. The maximum interval between repetitions of item i, without losing qualification, is denoted \overline{D}_i . Then, the value of assigning pilot p to item i is linearly related to D_{ipt} / \overline{D}_i , when $D_{ipt} \leq \overline{D}_i$. For $D_{ipt} > \overline{D}_i$, pilot p is in a very undesirable situation and the value is made to vary quadratically in D_{ipt} / \overline{D}_i . Readiness can be viewed from the point of proficiency and currency [Ref. 7: p. 3-3]. For the purpose of currency, not only the interval of days between each item should be controlled, but also the interval of days between each flight should be smoothed. The weight of Y_p in the objective function contains the factor T_{pt} , which is the number of days since the last training flight for pilot p. Another factor F_p (nominally set to 1) is used to balance the effects of both X_{tp} and Y_p in the objective function. The basic constraints of the training schedule model require several equations that ensure that no pilot exceeds a maximum number of flight hours \overline{H}_{p_i} and that the number of available hops is not exceeded. A restriction on maximum flight hours \overline{H}_{p_i} is an obvious necessity for safety reasons and because there are only so many hours in a day. For a daytime schedule, \overline{H}_{p_i} is the difference between the working hours and the "busy" hours on ground, which is the number of potential flyable hours. From limited aircraft availability, the number of pilots flying is limited to the number of available hops A_i . The schedulers may also enforce a daily limit on the number of training items performed by pilot p_i , denoted \overline{I}_{p_i} in order to maintain the quality of each training flight. The technical description of the model is given below. #### 1. Index Sets $t \in T$ current date, $p \in P_t$ pilots (aircraft commanders) available for training on day t, $i \in I^{N}$ nighttime training items, $i \in I^{D}$ daytime training items, $i \in I_{p,t}$ allowable training items for pilot p on day t and $i \in I'_{p,i}$ $I_{p,i} \cap I^{N}$ the allowable items for nighttime scheduling, or the allowable items for daytime scheduling. # 2. Data $\sqrt{H_{et}}$ maximum number of flight hours per day for pilot p, $\sim h_i$ training time that is needed for item i, \bar{I}_p maximum number of training items per day for pilot p, $T_{p,t}$ number of days since the last flight for pilot p_t F_{ρ} factor on T_{ρ} to balance flight currency and item currency, $\vee W_i$ criticality index (weight) of training item i, D_{ipt} number of days since last performing item i for pilot p, $\forall \overline{D}_i$ upper limit on training interval for item i (days) and A, number of hops available. # 3. Decision Variables $X_{ip} = \left\{ \begin{array}{ll} 1 & \text{if pilot } p \text{ performs item } i, \\ 0 & \text{otherwise.} \end{array} \right.$ $Y_p = \begin{cases} 1 & \text{if pilot } p \text{ flies,} \\ 0 & \text{otherwise.} \end{cases}$ ### 4. Formulation Maximize $\sum_{p \in P_t} \sum_{l \in I'_{pt}} C_{lpt} X_{lp} + \sum_{p \in P_t} C'_{pt} Y_p$ Subject to $\sum_{l \in I'_{pt}} h_l X_{lp} \leq \overline{H}_{pt} \qquad \forall p \in P_t$ (1) $\sum_{l \in I'_{pt}} X_{lp} \leq \overline{l}_p \qquad \forall p \in P_t$ (2) $\sum_{p \in P_t} Y_p \le A_t \tag{3}$ $X_{lp} - Y_p \leq 0 \qquad \forall p \in P_t, \ i \in I'_{pt} \quad (4)$ $X_{i,p} \in \{0,1\}$ $\forall i,p$ $Y_p \in \{0, 1\} \qquad \forall p$ where $$C_{ipt} = \left\{ \begin{array}{ll} W_i D_{ipt} / \overline{D}_i & \text{if } D_{ipt} < \overline{D}_i, \\ W_i (D_{ipt} / \overline{D}_i)^2 & \text{if } D_{ipt} \geq \overline{D}_i. \end{array} \right.$$ $$C'_{pt} = F_p T_{pt}.$$ Constraints (1) limit the number of flight hours for each pilot during the day. Constraints (2) limit the maximum number of training items for each pilot during the day. Constraint (3) limits the aircraft availability. Constraints (4) imply that a pilot must fly if he performs a syllabus item. # B. OPERATIONAL SQUADRON, SECOND PILOT MODEL The indices and the decision variables in the second pilot model are the same as in the first model. However, here, p indicates second pilots, and i corresponds to their syllabus items. The data consists of several different components which are described below. An instructor is an essential resource used to
complete a second pilot syllabus item. It is assumed that if a second pilot performs more than one item, the same instructor will teach for all items. Furthermore, it is assumed that an instructor will not be assigned to more than one second pilot during a day. Thus, the number of second pilots performing training items on any day is limited by the number of instructors available, and the number of hops available. A fundamental difference from the aircraft commander model is that there is no weight of criticality W_i of items, which is designed to avoid losing the aircraft commander qualification. Instead, the situation requires that a second pilot must dedicate himself to completing his syllabus to become an aircraft commander on schedule. Delay from the original schedule often occurs for second pilots. Delay is recognized by schedulers in a subjective fashion but can be quantified. For example, a second pilot is supposed to perform a set of items in column m in the syllabus matrix, but he may not have done well enough to proceed to column m since many items may not have been successfully completed in column m-1. In this case, his delay k is one month. In order to recover from the delay, DL_p is defined as a relative delay from the original training term. For instance, if the delay is k months and the whole training term lasts 18 months, then $DL_p = (18 + k)/18$. The factor DL_p gives higher priority to a second pilot p who is behind schedule. As mentioned previously, a particular item in a second pilot syllabus may have to be performed more than once in a given month. A higher priority should be assigned to an item if it must be repeated during a month. In order to achieve such a priority system, the data element M_{ipt} is introduced. M_{ipt} denotes the number of times i must be performed during the current month. If $M_{ipt-1} = k$ when k > 1, and item i is performed on day t - 1, then $M_{ipt} = k - 1$, and the priority for item i is reduced. The formulation of the second pilot model follows. #### 1. Index Sets $t \in T$ current date. $p \in P'$, pilots (second pilots) available for training on day t, $i \in I^N$ nighttime training items, $i \in I^{D}$ daytime training items, $i \in I_p$, allowable training items for pilot p on day t and $i \in I'_{FT}$ $I_{FT} \cap I^{N}$ the allowable items for nighttime scheduling, or the allowable items for daytime scheduling. # 2. Data DL, weight of training importance (delay from the "schedule"), M_{ipt} number of training requirements on item i for pilot p in this month, D_{ipt} number of days since last performing item i for pilot p, \overline{D}_i upper limit of training interval for item i (days), T_{pt} number of days since the last flight for pilot p. F_{ϵ} factor on T_{ϵ} to balance two objective function terms, \overline{H}_{pt} maximum flight hours per day for pilot p. h_i flight hours needed for item i, \bar{I}_{p} maximum training items per day for pilot p, J, number of available instructors and A, number of available hops. #### 3. Decision Variables $$X_{i_F} = \left\{ \begin{array}{ll} 1 & \text{if pilot } p \text{ performs item } i, \\ 0 & \text{otherwise.} \end{array} \right.$$ $$Y_F = \left\{ \begin{array}{ll} 1 & \text{if pilot } p \text{ flies,} \\ 0 & \text{otherwise.} \end{array} \right.$$ #### 4. Formulation Maximize $$\sum_{p \in P', l \in I'pr} \sum_{C_{lpt}} X_{lp} + \sum_{p \in P'_{t}} C'_{pt} Y_{p}$$ Subject to $$\sum_{l \in I'pr} h_{l} X_{lp} \leq \overline{H}_{pt} \qquad \forall p \in P'_{t} \qquad (5)$$ $$\sum_{l \in I'pr} X_{lp} \leq \overline{I}_{p} \qquad \forall p \in P'_{t} \qquad (6)$$ $$\sum_{p \in P'_{t}} Y_{p} \leq \min\{ J_{t}, A_{t} \} \qquad (7)$$ $$X_{lp} - Y_{p} \leq 0 \qquad \qquad i \in I'_{pt}, \ \forall p \in P'_{t} \qquad (8)$$ $$X_{lp} \in \{0, 1\} \qquad \forall p$$ where $$C_{ipt} = \left\{ \begin{array}{ll} DL_p M_{ipt} D_{ipt} / \overline{D}_i & \text{if } D_{ipt} < \overline{D}_i \\ DL_p M_{ipt} (D_{ipt} / \overline{D}_i)^2 & \text{if } D_{ipt} \ge \overline{D}_i \end{array} \right.$$ $$C'_{pt} = F_p T_{pt}.$$ Constraints (5) limit the flight hours for each pilot during the day. Constraints (6) limit the maximum number of training items for each pilot during the day. Constraint (7) limits the number of hops resulting from instructor and aircraft availability. Constraints (8) imply that one must fly if one performs a syllabus item. # C. MARINE CORPS TRAINING SQUADRON, TRAINEE MODEL The overall daily scheduling problem for a training squadron is considerably simpler than the corresponding problem for an operational squadron. For instance, an operational squadron must consider actual missions, aircraft tests and training while a training squadron is not concerned with actual missions. Nonetheless an interesting and useful integer program arises from the training scheduling problem. On a given day, any student pilot in training has a set of allowable training items which can be flown. These items may include all training flights remaining for qualification or some subset of these since certain training items may have prerequisite items not yet flown. The basic scheduling problem then consists of assigning available pilots to allowable training items while meeting constraints on the availability of aircraft and instructors, maximum number of items and flight hours for the student and possibly several side constraints. There are four index types in this case: again, the index t just indicates the current date and is used on data which must be updated every day; t is a syllabus item but here also means one flight (or hop); p is a student pilot; and q is an instructor. The definitions of the variables are a bit different from the JMSDF models. There are three binary variables, two general integer variables, and two continuous non-negative variables. One of the binary variables is again X_{ip} , which is one if a student p performs an item i; otherwise, it is zero. The next variable Y_{ipq} , takes the value one if instructor q teaches student p for item i; otherwise, it is zero. The third binary variable W_p , is used to reduce the value of a second flight (or item) in a day. Formation training requires a pair of aircraft and a pair of pilots. Therefore, the number of formation flights must be even. The two integer variables V and V' indicate the number of pairs of formation items scheduled for daytime and nighttime respectively. The two continuous variables, denoted Z^- and Z^- , represent either a positive or negative deviation from a flight hours goal for the squadron. The objective of the problem is to keep students "on schedule." A student is on schedule if at the current point in time t the number of training items completed equals the number of items which should have been achieved. While such a desired level or "goal" is not defined in the training guidelines, we can approximate such a value as $$\hat{N}_{p\,t} = N_p \, \frac{D_{p\,t}}{D_p} \ ,$$ where $\hat{N}_{p,t}$ = number of items which should have been completed by day t for pilot p, N_{ρ} = total number of syllabus items in the course for pilot p, $D_p = \text{total number of days that pilot } p$ is allowed for training and $D_{\rm F} = {\rm number}$ of days that a pilot has been assigned to the training squadron. So, if training nominally takes place over a period of 140 days (20 weeks) and requires a total of 30 items and a particular pilot has been in the squadron for 100 days, the goal for training items completed is $$\hat{N}_{pt} = \frac{30 \times 100}{140} = 21.4.$$ Letting N_p , denote the actual number of items completed by pilot p up to but not including day t, the value of assigning pilot p to item i will be defined as $$C_{pt}^{1} = (1 + [\max \{ 0, \hat{N}_{pt} - N_{pt} \}]^{2}).$$ Thus, the value of assigning a pilot to item i increases quadratically with underachievement of the completed items goal. The upper limit of the number of flights per student pilot is set to two in the model. That is, a second flight for a student pilot could be scheduled on the same day t. In this case, the value of assigning pilot p to the second item should be $$C_{pt}^2 = (1 + [\max \{ 0, \hat{N}_{pt} - (N_{pt} + 1) \}]^2).$$ Rather than expanding the formulation by defining X_{ip}^1 and X_{ip}^2 in an obvious manner, a binary variable W_p is defined which is one if a pilot is assigned to two flights during the day. This variable has objective function coefficient $C'_{p,t} = C_{p,t}^2 - C_{p,t}^1$. The constraints of the USMC model are significantly nore complicated than in either of the JMSDF models. Below is described the relationships enforced by the constraints. First, every item which is flown by a student must be paired up with a qualified instructor. The number of flight hours for an instructor on a given day is limited as is the total number of items flown by a student pilot (The maximum is one or two depending on the student.) If an item has more than one prerequisite remaining for a student then that item cannot be performed. However, if only one item i is the only unfinished prerequisite for an item i', then item i' is allowable but can only be flown if item i is also flown. The value of a second flight during a day for a particular pilot may be less than the value of the first flight. Also, since all formation flights are performed with pairs of students only an even number of daytime or nighttime items can be performed. Finally, any schedule should attempt to hit the flight hours goal set by maintenance. For formation training, not only the number of formation flights must be even, but also a pilot must not be paired with himself in a formation. The former requirement must be constrained separately for daytime and nighttime, using the integer variables V and V'. There are three items which are involved with the formation category; two of them are daytime items and the other
is a nighttime item. The corresponding set of formation items is denoted I_F^p , and I_F^q respectively. For night formation flights, no student will be paired up with himself since there is only one nighttime formation item FORM132. For daytime formation training, a possible way to handle the problem is to limit the number of formation training per a student pilot to one. i.e., $$X_{ip} + X_{i'p} \le 1$$ $\forall p$, where $i = \text{FORM130}$, $i' = \text{FORM131}$. A similar method can be taken to eliminate the possibility of pairing an instructor with himself in a formation, by limiting the number of formation instructions to one: $$\sum_{P \in P_r} \sum_{l \in I_E^D} Y_{l p q} \le 1 \qquad \forall q, \text{ where } I_F^D = \{ \text{ FORM130, FORM131} \}.$$ Another method would be to use a strict prerequisite relationship between formation items such as FOM-130 \prec FOM-131, and FOM-131 \prec FOM-132. Then, the penalty C_{pr} on W_p could be added to the objective function on the second formation item. This will reduce the chance of two formation items for one pilot in a single day. (This second approach may reduce the risk of an inconsistent situation, but cannot guarantee to avoid the problem completely.) Another modeling difficulty arises with formation items. For a pair of formation items flown together, at least one section leader must be assigned as an instructor. To simplify the model, the requirement will be modified so that all instructors who are assigned to formation items must be at least section leaders. Thus, the requirement is handled with the other instructor qualifications. This restriction in the model is not severe since most instructors are qualified as section leaders or better. The mathematical description of the USMC model follows. #### 1. Index Sets $t \in T$ current date. $p \in P_t$ pilots (student pilots) available for training on day t, $q \in Q_t$ instructors available for teaching on day t, $q \in Q_i$ set of instructors who are qualified to teach item i, training flights (items in syllabus), $i \in I$ $i \in I_{p,r}^0$ unfinished items with no prerequisite remaining for pilot p, $i \in I_{p,t}^1$ unfinished items with exactly one prerequisite remaining for pilot p, $i \in I_{p,t} = I_{p,t}^0 \bigcup I_{p,t}^1$ set of unfinished and (potentially) allowable items, $(i, i') \in II_{pt} = \{ (i, i') \mid i \in I_{pt}^0, i' \in I_{pt}^1, i < i' \}$ set of pairs of items that are allowable and such that one is a prerequisite of the other, daytime formation items and $i \in I_F^D$ nighttime formation items (actually only a single item). $i \in I_F^N$ # 2. Data H. flight hours goal on a day t, flight hours needed for syllabus item i, maximum number of training items per day for pilot p, maximum number of flight hours per day for instructor q, current goal for items to be completed by pilot p, number of items completed by pilot p, objective value for penalty variable Z^{-} and Z^{-} , $C_{pt}^{1} = (1 + [\max\{0, \hat{N}_{pt} - N_{pt}\}]^{2}),$ $C_{\rm ft}^2 = (1 + [\max{\{0, \hat{N}_{\rm pt} - (N_{\rm pt} + 1)\}}]^2)$ and $C'_{p,t} = (C_{p,t}^2 - C_{p,t}^1).$ # 3. Decision Variables if a student pilot p performs item i, $X_{i,p} = \left\{ \begin{array}{l} 1 \\ 0 \end{array} \right.$ otherwise. if an instructor q teaches student p item i, $Y_{ipq} = \left\{ \frac{1}{0} \right.$ otherwise. if a student pilot p flies two items on a given day, $W_{p} = \left\{ \begin{array}{l} 1 \\ 0 \end{array} \right.$ otherwise. Zunderachievement for flight hours goal, Zoverachievement for flight hours goal and V, V'non-negative integer variables for pairing formation flights. # 4. Formulation Maximize $$\sum_{p \in P_t} \sum_{i \in I_{p,t}} C_{p,t}^1 X_{i,p} - C'(Z^+ + Z^-) + \sum_{p \in P_t} C'_{p,t} W_p$$ Subject to $$\sum_{q \in \mathcal{Q}_t^i} Y_{ipq} - X_{ip} = 0 \qquad i \in I_{pt}, \ \forall p \in P_t \qquad (9)$$ $$\sum_{p \in P_t} \sum_{l \in I_{pt}} h_l Y_{lpq} \le \overline{H}_q \qquad \forall q \in Q_t$$ (10) $$\sum_{i \in I_{pt}} X_{ip} \le \bar{I}_p \qquad \forall p \in P_t$$ (11) $$X_{i'p} - X_{ip} \le 0 \qquad (i, i') \in H_{pt}, \ \forall p \in P_t \quad (12)$$ $$\bigvee \sum_{i \in I_{pt}} X_{ip} - W_p \le 1 \qquad \forall p \in P_t$$ (13) $$\sum_{p \in P_l} \sum_{i \in I_p^D} X_{lp} - 2 V = 0 \tag{14}$$ $$\sum_{p \in P_r} \sum_{i \in I_F^N} X_{ip} - 2 V'' = 0$$ (15) $$X_{ip} + X_{i'p} \le 1 \qquad i, i' \in I_F^D, \ \forall p \in P_t$$ (16) $$\sum_{p \in P_t} \sum_{i \in I_p^D} Y_{ip \, q} \le 1 \qquad \forall q \in Q_t \tag{17}$$ $$\sum_{p \in P_t} \sum_{l \in I_{p,t}} h_l X_{lp} + Z^- - Z^+ = H_t$$ (18) $$Z^+, Z^- \geq 0$$ $$V, V' \in \{0, 1, 2, ...\}$$ $$X_{ip} \in \{0, 1\} \qquad \forall i, p$$ $$Y_{i,p,q} \in \{0,1\} \qquad \forall i,p,q$$ Constraints (9) assign exactly one instructor to each item flown. Constraints (10) limit the number of flight hours for each instructor pilot during the day. Constraints (11) limit the maximum number of training flights for each pilot during the day. Constraints (12) ensure that prerequisite items are completed before items requiring prerequisites. Constraints (13) is used to modify the objective function value if two items are performed by a pilot instead of just one. Constraint (14) limits formation flights during the daytime to an even number. Constraint (15) is analogous to constraint (14) but for nighttime formation flights. Constraints (16) ensure that a student is not paired with himself in formation flights. Constraints (17) ensure that an instructor is not paired with himself in formation flights. Constraint (18) limits the number of flight hours of the squadron to the "goal" hours of the day. ## IV. COMPUTATIONAL EXPERIENCE All three of the models were implemented in the GAMS language. (See Appendices A, B and C.) This chapter presents the description of the data used in the GAMS program, the test runs, the computational results, and some comments for possible improvements of the models. #### A. DATA #### 1. The JMSDF models For the JMSDF models, with data extracted from a JMSDF document [Ref. 5], artificial data were created using the following assumptions: 1. Each pilot has an allowable set of items that is derived from a column (corresponding to a certain month) of the corresponding syllabus matrix. The current column for each pilot is chosen randomly (See Figure 3.). | | P | ircraft Comman | ders | | | |--------------|-------|----------------|-------|--------------|-------| | name | month | name | month | name | month | | * Capt-Nakag | 2 | * Lt-Wood | 2 | Ltjg-Jacob | 3 | | * Cdr-Purdue | 5 | * Lt-Rosentl | 11 | Ltjg-Wash | 6 | | * Cdr-Larson | 4 | * Lt-Eagle | 3 | Ltjg-Lind | 8 | | * Lcdr-Sovrn | 7 | Lt-Read | 6 | Ens-Sterling | 9 | | * Lcdr-Walsh | 8 | Lt-Kang | 12 | Ens-Reece | 10 | | Lcdr-Brown | 1 | * Lt-Armsted | 5 | | | | * Lcdr-Milch | 10 | Lt-Kimber | 7 | | | | | | Second Pilots | : | | | | name | month | name | month | name | month | | Ltjg-Toi | 16 | Ens-Haws | 12 | Cdt-Novak | 7 | | Ltjg-Johnson | 15 | Cdt-Powell | 12 | Cdt-Mcgon | 2 | | Ltjg-Rock | 3 | Cdt-Snyder | 12 | Cdt-Sim | 2 | | Ens-Smith | 4 | Cdt-Korcal | 7 | | | Figure 3. Pilots and Training Period - 2. Senior officers like CO or XO do not have as many flight hours available which limits \overline{H}_{p} , to a smaller value than for other pilots; for the daytime schedule, H_{p} , for senior pilots is set to three, while for other pilots it is set to six, - 3. The maximum number of items per pilot \bar{I}_{p} is set to five for all the aircraft commanders and four for all second pilots, - 4. The scheduled day t is set to the first day of a month for the test run. Thus, the allowable items are the same items that are specified in the column of the syllabus matrix, - 5. The elapsed days since last performing each item $D_{i_F i}$ were created not to violate the maximum training intervals D_i very much, but to have some range of variability resulting from the imaginary past schedules for each pilot, - 6. The number of days since the last training flight T_{pt} is created in a similar way to D_{tpt} . - 7. The balancing factor F_{ϵ} in the objective function is set to one, - 8. The weight of items W_i is fixed to 2.0 for the very critical items; 1.0 for the critical items; and 0.5 for others, - 9. The number of hops available is set to 10 for each model; a total of 20 hops may be flown on day t, - 10. The delay of a second pilot's progress DL, is set to one for three out of 11 second pilots, and is zero for the rest of second pilots, - 11. The number of instructors available for second pilots training may vary depending on how the scheduler allocates aircraft commanders as instructors. There exist various approaches to specify the number of available instructors. Here a simple way is taken. The asterisk in Figure 3 indicates that the pilot is qualified as an instructor; there are ten such pilots. Results from the test run of the aircraft commander model for the daytime, which is shown in Figure 4, indicate that five instructors are to fly for their own training. Among them, three pilots will use under 1.5 hours for their training, and will have time to instruct his co-pilot during the flight. Thus, the remaining five plus these three make eight, which is the number of available instructors for daytime second pilot training. The maximum number of days for training interval \overline{D}_i , the number of training requirements for second pilots M_{ipi} , and the training time that is needed for each item h_i are copied from the corresponding syllabus matrix. ### 2. The USMC model For the USMC model, data were collected from the T&R manual, vol.3 [Ref. 8], from HMT 303 and some data were created by the author. The sources for the data are detailed below: - 1. The progress of the RACs in the course and the qualifications of instructors were the actual situation at HMT 303 on the third week of January, 1990. Most
of the trainees were performing well over the current goals for the number of items completed, which is calculated from the 20 week training term. Consequently, the author reduced the nominal training term D_s to 14.8 weeks, - 2. Prerequisite requirements were constructed as per a discussion with a scheduler at HMT 303, - 3. The flight hours for each item is based on T&R manual, vol.3, - 4. The goal of the total daily flight hours of the squadron was set to 24 for the day t, from the information provided by the maintenance officer, - 5. The author added four imaginary RACs (who were actually expected to arrive at the squadron in February) having completed only one or two items, in order to make the situation somewhat more complicated, - 6. The maximum number of flight hours available for each instructor was not collected, and was simply estimated by the author, | | 400 PARAMET | ER TRAINING | SCHEDU | LED PILOTS AND | ITEMS FOR | DAYTIME | | | | | | |---------|-------------|--------------|------------|---|-----------|-------------------------|---------|-----------|------------|-----------|--| | | CAPT-NAKAG | COR-PURDUE | LCDR-BROWN | LCOR-HELCH | LT-H000 | LT-ROSENTL | LT-KANG | LT-KIDBER | LTJG-JACOB | LTUG-LIND | | | 22210 | | | 1.000 | | | | 1.000 | | 1.000 | | | | 22220 | 1.000 | 1.000 | | | 1.000 | 1.000 | | | | 1.000 | | | 22250 | | | | | | 1.000 | | | | | | | 122240 | 1.000 | | | | 1.000 | | | | | | | | 122250 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | | | 122260 | 1.000 | | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | | | 125220 | | 1.000 | | | | | | | | | | | 125250 | | | 1.000 | | | | | 1.000 | 1.000 | | | | 51200 | | | 1.000 | 1.000 | | | | 1.000 | | | | | \$51500 | | | | 1.000 | | | | 1.000 | | | | | le:1210 | | | | | | • | | | | 1.000 | | | le1220 | | 1.000 | | 1.000 | | | | | | | | | 71600 | 1.000 | 1.000 | | | 1.000 | 1.000 | | | | 1.000 | | | LPT-NA | | COR-PURDUE | 1.800, | ED DAYTIME TRAI
LCDR-BROWN 2.10
LTJG-JACOB 1.10 | o, LCD | R-M <u>CL</u> CH 2.600, | LT-H00D | 1.500, | LT-ROSENTL | 1.500 | | | | 402 PARAME | TER HAPPYGUV | \$0\€0. | LED PILOTS FOR | DAVTINE | | | | | | | | APT-NA | KAG 1.000, | CDR-PURDUE | | LCDR-SROWN 1.00 | | | LT-H000 | 1.000, | LT-ROSENTE | 1.000 | | | T-KANG | 1.000, | LT-KIMSER | 1.000, | ETUG-JACOS 1.00 | ס, נדט | G-LIND 1.000 | | | | | | | | 405 PARAME | TER INSTR | SCHEOL | ALED INSTRUCTORS | Figure 4. Results of JMSDF Aircraft Commander Model (HSS-2B) 7. The weight for the penalty variables Z^{-} and Z^{-} is set to one tentatively. # B. PROGRAM TEST RUNS The coded GAMS programs were run on an IBM3033(AP) under VM/CMS at the Naval Postgraduate School. The JMSDF models run with a virtual storage of 2 megabytes. For the JMSDF aircraft commander model, in which 19 pilots are to be scheduled, a program with 129 variables and 477 constraints is solved in 2.3 seconds. Both aircraft commander and second pilot model give integer solutions and the optimality gaps are fairly small. The USMC model also needs 2 megabyte storage to generate. (If the number of students increases or the model is expanded in some way, 3 megabytes of storage might become necessary.) In attempting to solve the basic problem, the ZOOM solver is interrupted and does not iterate to the best integer solution. Taking the weaker approach to ensure the feasible pairing of formation flights, i.e., deleting constraints (16), and (17), and with a modified objective function, a normal completion with an integer solution is reached. Instead of using $+\sum_{p} C'_{p,l} W_{p}$ in the objective function, the items that have one prerequisite remaining at the beginning of day t are summed with smaller coefficient $C^{2}_{p,l}$, i.e., the objective function is: Maximize $$\sum_{p} \sum_{l \in I_{p}^{0}} C_{p \, l}^{1} X_{l \, p} + \sum_{p} \sum_{l \in I_{p}^{1}} C_{p \, l}^{2} X_{l \, p} - C'(Z^{+} + Z^{-}).$$ The items which have no prerequisites remaining are multiplied by the possibly larger coefficient $C_{\rho r}^{1}$. Then, the USMC model, involving 11 RACs and 15 instructors, results in a program with 984 variables and 146 constraints which is solved in 23.5 seconds. # C. RESULTS ### 1. The JMSDF Models Sample results for the JMSDF aircraft commander model (daytime part) are shown in Figure 4. The first part of this figure, the table labeled "400 PARAMETER TRAINING," tells who is going to fly on a day t and which items are to be performed. "1.000" in the table indicates the scheduled combinations of items and pilots; blanks in the table and all other allowable combinations which are not shown in the table imply zero which means not to schedule the remaining combinations. Ten out of 19 pilots are scheduled to fly. The next table labeled "401 PARAMETER TIME" indicates how long it takes to complete each pilot's flight. The third table labeled "402 PARAMETER HAPPYGUY" simply lists the names of scheduled pilots. The fourth table labeled "403 PARAMETER INSTR" indicates which scheduled pilot has an instructor qualification so that the schedulers would know which instructors would be available for second pilot training. ## 2. The USMC Model The results of the USMC model are also shown in Figure 5. This time the first table labeled "574 PARAMETER TRAINING" tells which student pilot is going to do | _ | 574 PARAMETER | TRAINING | TTEMS AND | STUDENTS | | | | | | | | |-------|---------------|----------|------------|---------------|-----------|----------------|---------------|-------|----------|-------|--| | | OARLING | SHEERIN | STEININGER | HENGEL | MOLNE | ADAMS | ROSENTL | EAGLE | READ | KANG | | | P100 | | | | | | | | | 1.000 | | | | M101 | | | | | | | 1.000 | | 1.000 | 1.000 | | | P102 | | | | | | | 1.000 | 1.000 | | 1.000 | | | H109 | | 1.000 | | | | | | | | | | | 5121 | 1.000 | | | | | | | | | | | | M150 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | 1.000 | | | | | | | V151 | | | | 1.000 | | 1.000 | | | | | | | v152 | | | | | 1.000 | - | 575 PARAMETER | SECOND | EXCLUSIVE | SECOND ITEM | | | | | | | | | | ROSENTL | READ | KANG | | | | | | | | | | H101 | | 1.000 | | | | | | | | | | | ×102 | 1.000 | | 1.000 | _ | 576 PARAMETER | TEACHER | ITEMS - S | TUDENTS AND I | NSTRUCTOR | 15 | | | | | | | | | GULMAN | CASTEEL | HALL | | SCHLESZNOR | FORD | JONES | HENDRICK | OHENS | | | M100. | | | | | 1.000 | | | | | | | | | POSENTL | | | | | | 1.000 | | | | | | ₩101. | | | | 1.000 | | | | | | | | | | KANG | | 1.000 | | | | | | | | | | | ROSENTL | | | 1.000 | | | | | | | | | | EAGLE | 1.000 | | | | | | | | | | | | KANG | 1.000 | | | | | | | | | | | | SHEERIN | | | | | | 1.000 | | | | | | | DARLING | | | | | | | | | 1.000 | | | | DARLING | | | | | 1 000 | | | | 1.000 | | | | SHEERIN | | | | | 1.000 | 1 200 | | | | | | | STEININGER | | | | | 1.000 | 1.000 | | | | | | | MILNE | | | 1.000 | | 4.000 | | | | | | | | ZMAGA. | | | | | 1.000 | | | | | | | | HENSEL | | | | | | | | 1.000 | | | | | ADAMS | | | | | | | 1.000 | | | | | | HILNE | | | | | | | 1.000 | | | | | | | | | | | | | | | | | | | 578 VARIABLE | ZP.L | | 0.000 | OVERACHI | EVENENT FOR FL | IGHT HOURS OF | DAL | | | | | | 579 VARIABLE | 291.1 | | 0.000 | UNDERACH | IEVEHENT FOR F | LIGHT HOURS | GOAL | | | | | | | | | | | | | | | | | | | 580 VARIABLE | V.L | | \$.000 | DAYTDE | FORMATION ORGA | WEEER | | | | | | | 581 VARIABLE | W I | | 0.000 | MIGHTITH | E FORMATION OF | GANT 7FR | | | | | Figure 5. Results of USMC Model (AH-1J) which items. Ten out of eleven student pilots are scheduled for one or two items. The solution shows that many formation flights are listed because those items take only one hour, while other items take more than one and a half hours. Therefore the solver pushes shorter items in the 24 hour time frame. In practice, formation flights may not be appropriate choice to conduct on day t, because many FAM or INST categories, which are more basic categories than FORM, are still unfinished and allowable for most of the students. Further discussion on this topic will be presented in the next section. The second table labeled "575 PARAMETER SECOND" lists the scheduled items that have one prerequisite remaining. Thus, these items are exclusively the second item of a day. The third table labeled "576 PARAMETER TEACHER" shows which instructor is assigned to which item and student combination. The total flight hours on day t equals the goal of 24 since the values of Z- and Z- are both zero as shown in the lines labeled "578 VARIABLE ZP.L" and "579 VARIABLE ZM.L." The last two lines labeled "580 VARIABLE V.L" and "581 VARIABLE VV.L" show the number of pairs of formation flights during the day is three, and during the night is zero. ## D. PRACTICAL ASPECTS AND EXTENSIONS Since the models do not directly schedule everything, further effort by a human scheduler is necessary. For the JMSDF model, the combination of an aircraft commander and a second pilot must be dealt with manually. Take-off time or duration of flights have not been modeled. A scheduled aircraft commander (or an instructor) and a second pilot (or a student pilot) may not be compatible for the same flight with a particular take-off time and duration because of the schedule of administrative work on the ground. Thus, it may be necessary to further modify the pilot's combinations. To refine the models the data or formulations can be modified as discussed below. ## 1. The JMSDF Models - 1. The maximum number of items in a day \bar{I}_p could be specified depending on a pilot's strengths or weaknesses or, if he is a second pilot, where in the syllabus his training is currently taking place. - 2. The balancing factor in the objective function coefficient $C'_{p,l}$ could be modified in consecutive experiments with the models. - 3. There could exist
disallowed combinations of items for training purposes. So far only nighttime and daytime items have been split, but other disallowed items, say i and i' could be excluded by adding the constraint $X_{ip} + X_{rp} \le 1$. #### 2. The USMC Model - 1. A weight associated with selecting an instructor has not yet been modeled. A criterion could be introduced for maintaining the currency of instructors; i.e., schedule instructors who have relatively less currency for each syllabus category. As a data, the number of days since last performing an item i in category c(i) is denoted $R_{c(i)}$,. This can be used directly as a weight on Y_{ipq} since as $R_{c(i)}$, becomes larger item i for instructor q should become more likely to be chosen. For simplicity, only three categories of currency c are considered, namely "night" items, "terrain flight" items and "other" items. - 2. It may be the policy for a student pilot to be exposed to as many instructors as possible. This could be handled by modifying the weight on Y_{ipq} to be larger for student instructor pairs which have not occurred or have not occurred as often as other pairings. The number of flights in which student p flew with instructor q is denoted E_{pqq} , and a weight on Y_{ipq} could be defined as $$F_{pqt} = \frac{1}{a + E_{pqt}}$$, where a is a positive constant. 3. The weight defined thus far for X_{ip} does not depend on which item is selected. It only changes between student pilots, and if student flies one item or two. This may not be appropriate. The solution may push as many items as possible into a 24 hour time frame resulting in many short formation flights being scheduled. In order to avoid this tendency, an exogenous factor, say, W_i could multiplicatively modify the original weight C_{ip}^2 or C_{ip}^2 . Thus, $$C_{ipt}^{1} = W_{i} C_{pt}^{1}, \quad C_{ipt}^{2} = W_{i} C_{pt}^{2}.$$ The above weight factors were tested in a modified model. In the objective function, the term C'_{ρ} , W_{ρ} is again deleted, and the modified MOE is used as in the first successful test run. Then the objective function is: Maximize $$\sum_{p \in P_{t}} \sum_{i \in I_{pt}^{0}} C_{ipt}^{1} X_{ip} + \sum_{p \in P_{t}} \sum_{i \in I_{pt}^{1}} C_{ipt}^{2} X_{ip} - C'(Z^{+} + Z^{-})$$ $$+ \sum_{i \in I_{pt}} \sum_{p \in P_{t}} \sum_{q \in O_{t}^{i}} (R_{c(i) qt} + F_{pqt}) Y_{ipq}.$$ Though the basic model for HMT 303 does not run properly in GAMS, the model modifications above were tested with additional artificially created data. For formation flights, constraints (16) and (17) which are deleted in the test of the basic USMC model were added too. The additional parameters and equations are listed in Appendix D. The GAMS program runs and reaches an optimal integer solution (See Figure 6.). The ZOOM solver selects a different set of items and different combination of students and instructors, according to the modified criteria. The selected items are affected by the | | | | | | | · · · · · | | | | |
_ | |------------------|---------------|---------|-------------------------|-------------|---------------|--------------|--------------|----------|-------|-------|-------| | | 706 PARAMETER | | ITEMS AND
STEININGER | | LET LEFT | MET LAN | ADAMP | DOCTO TO | EAGLE | READ | | | FAMLOO | DARLING | SWEEKTA | 215THTMRK | PANTEN | HENSEL | MILNE | SMADA | ROSENTL | ENGLE | 1.000 | | | FAMIDI | | | | | | | | 1.000 | | 1.000 | | | | | | | | | | | 1.000 | | 1.000 | | | FAH102 | | | | | 1 000 | | | | 1.000 | | | | FAH106 | | | | | 1.000 | | 1.000 | | | | | | FAM107 | 1.000 | | | | | | 1.000 | | | | | | FAHL09 | | 1.000 | | | | | | | | | | | FAM110
MVG181 | | | 1.000 | | | 1.000 | | | | | | | MVG182 | | | | 1 *** | | | | | | | | | MAGT25 | | | | 1.000 | | 1.000 | | | | | | | | KANG | | | | | | | | | | | | FAMICI | | | | | | | | | | | | | 12.101 | 1.000 | | | | | | | | | | | | | 708 PARAMETER | TEACHER | TTENS - S | TUDENTS AND | THISTINICTORS | | | | | | | | | 700 1212 | | CASTEEL | | | FORD | JONES | HENDRICK | OHENS | GRACE | | | FAM100. | PEAC | | | | | 1.000 | | | | | | | | ROSENTL | | | | | • | | | 1.000 | | | | FAM101. | | | | | | 1.000 | | | | | | | FAMICI. | | | | | | | | | | 1.000 | | | FAMICZ. | | | | | | | | | 1.000 | | | | F24106. | HENSEL | | | | 1.000 | | | | | | | | FAM106. | ADAMS | | | 1.000 | | | | | | | | | FAM107. | DARLING | | 1.000 | | | | | | | | | | FAM:07. | ADAMS | | | | | | | | | 1.000 | | | FAM109. | SHEERIN | | | | | | | 1.000 | | | | | FAMILO. | STEININGER | | | | | | 1.000 | | | | | | MVG131. | HILNE | 1.000 | | | | | | | | | | | NVG152. | MILNE | 1.000 | • | OPNER | | | | | | | | | | | MVG182. | PANTEN | 1.000 | 710 VARIABLE | ZP.L | | 0.00 | OVERACHIEVE | HENT FOR FLI | GHT HOURS | GOAL | | | | | | 711 VARIABLE | ZHUL | * | 1.00 | UNDERACHTEV | EMENT FOR FL | IGHT HOURS | GOAL | | | | | | | | | | | | | | | | | | | 712 VARIABLE | | | | | MATION ORGAN | | | | | | | | 715 VARIABLE | W.L | | 0.00 | NIGHTTIME F | ORMATION ORG | ANIZER | | | | | Figure 6. Results of a modified USMC Model (AH-1J) exogenous weight W_i significantly, and five out of 14 items are night items to update "night" currency of instructors. Total flight hours is 23 hours this time, which is one hour under the goal. # E. CONCLUSIONS These prototypic models demonstrate the feasibility of semi-automated training flight scheduling in military flight squadrons. Although the models are not the final product for the use of flight squadron schedulers, the listing of the daily flight items and associated pilots could save a lot of time for these schedulers. Additional work with actual squadrons could result in modified model parameters or even in the addition or deletion of constraints. Some possible examples of this have been shown. Also, it would probably be necessary to implement an efficient database management system to maintain flight records and the like for these models to be utilized in practice. #### APPENDIX A. GAMS program listing of the Aircraft Commander Model for the JMSDF ``` $TITLE Model 1 (Aircraft Commanders) - Day - Night - JMSDF $OFFUPPER OFFSYMXREF OFFSYMLIST OPTIONS SOLPRINT = Off , SYSOUT = ON OPTIONS LIMCOL = 0 , LIMROW = 0 * This is a integer programming type event scheduling problem. * This is aircraft commander model. * Daily schedule computed will be the most urgent set of syllabus items, * subject to aircraft and pilot availability. * Daytime and nighttime schedule for tomorrow will be solved separately. SETS i items of syllabus (23) / B2221D, B2221N, B2222D, B2222N, B2223D, B2224D. B2224N. 22225D B2322N, B2323D, B2323N, B2226D, B2321D, B2322D, B3120D, B3120N B3130D, B3130N, B5421D, B6121D, B6122D, B6122N, B7160D DY(I) daytime items (15) B2226D, / B2221D, B2222D, B2223D, B2224D, B2225D, B2321D, B2322D B2323D, B3120D, B3130D, B5421D, B6121D, B6122D, B7160D NITE(I) nighttime items (8) / B2221N, B2222N, B2224N, B2322N, B2323N, B3120N, B3130N, B6122N / P pilots (19) / CAPT-NAKAG, CDR-LARSON, LCDR-SOVRN, LCDR-WALSH CDR-PURDUE, LCDR-BROWN, LCDR-MILCH, LT-ROSENTL, LT-WOOD. LT-EAGLE LT-ARMSTED, LT-KIMBER, LTJG-JACOB LT-READ, LT-KANG, LTJG-WASH, LTJG-LIND, ENS-STERLG, ENS-REECE 1; PARAMETERS HBARD(P) maximum flight hours per day for a pilot 3, / CAPT-NAKAG 3, CDR-PURDUE CDR-LARSON 6 6, 6, 6 LCDR-SOVRN LCDR-WALSH LCDR-BROWN 6, LT-ROSENTL 6 LCDR-MILCH LT-WOOD 6, 6, 6, 6 LT-READ LT-KANG LT-EAGLE 6, 6, LTJG-JACOB 6 LT-ARMSTED LT-KIMBER 6, LTJG-WASH LTJG-LIND 6, ENS-STERLG ENS-REECE HBARN(P) maximum flight hours per night for a pilot / CAPT-NAKAG 2.5, 2.5, CDR-LARSON CDR-PURDUE 2.5 2.5, 2.5, LCDR-SOVRN LCDR-WALSH LCDR-BROWN 2.5 2.5, 2.5, LT-ROSENTL 2.5 LCDR-MILCH LT-WOOD 2.5, 2.5, LT-READ LT-KANG 2.5 LT-EAGLE 2.5, 2.5, LTJG-JACOB 2.5 LT-ARMSTED LT-KIMBER LTJG-LIND ENS-STERLG LTJG-WASH 2.5, 2.5, ENS-REECE 2.5 ``` ``` H(I) training time that is needed for item I / B2221D 0.2, B2221N 0.2, B2222D 0.2, B2222N 0.2 B2223D 0.2, B2224D 0.2, B2224N 0.2, B2225D 0.3 B2226D 0.3, B2321D 1.5, B2322D 0.5, B2322N 0.5 B2323D 0.3, B2323N 0.3, B3120D 1.0, B3120N 1.0 B3130D 0.5, B3130N 0.5, B5421D 0.7, B6121D 0.5 B6122D 0.5, B6122N 0.5, B7160D 0.3 IBAR(P) maximum number of training items per day for each pilot / CAPT-NAKAG 5, CDR-PURDUE 5, CDR-LARSON LCDR-SOVRN 5, LCDR-WALSH 5, LCDR-BROWN LCDR-MILCH 5, LT-WOOD 5, LT-ROSENTL LT-EAGLE 5, LT-READ 5, LT-KANG LT-ARMSTED 5, LT-KIMBER 5, LTJG-JACOB LTJG-WASH 5, LTJG-LIND 5, ENS-STERLG ENS-REECE T(P) number of days since each pilot's last flight CAPT-NAKAG 5, CDR-PURDUE 4, CDR-LARSON LCDR-SOVRN 3, LCDR-WALSH 1, LCDR-BROWN LCDR-MILCH 8, LT-WOOD 5, LT-ROSENTL LT-EAGLE 3, LT-READ 3, LT-KANG LT-ARMSTED 2, LT-KIMBER 4, LTJG-JACOB LTJG-WASH 2, LTJG-LIND 4, ENS-STERLG ENS-REECE 2 / CAPT-NAKAG 5, CDR-PURDUE 4, W(I) criticality of item I B2221N 2.0, B2222D 1.0, B2224D 0.5, B2224N 2.0, B2321D 0.5, B2322D 0.5, B2323N 0.5, B3120D 1.0, B3130N 0.5, B5421D 0.5, B6122N 0.7, B7160D 1.0 / B2221D 0.5, B2222N B2223D 0.5, B2225D 3.0 B2226D 1.0, B2322N 0.5 B2323D 0.5, B3120N 2.0 B3130D 0.5, B6121D 0.5 B6122D 0.7, DBAR(I) maximum training interval for item I (days) B2221N 45, B2222D 90, B2224D 120, B2224N 90, B2321D 365, B2322D 120, B2323N 60, B3120D 90, B3130N 90, B5421D 365, B6122N 180, B7160D 180 B2221D 90, B2223D 210, B2226D 45, B2323D 60, B3130D 90, B2222N 90 B2225D 30 B2322N 120 B2323N 60, 90 B3120N B3130N 90, B6121D 180 B6122D 180, B6122N 180, /; TABLE M(I,P) allowable items based on monthly set of items for pilot P CAPT-NAKAG CDR-PURDUE CDR-LARSON LCDR-SOVRN LCDR-WALSH B2221D 0 0 0 1 1 B2221N 1 1 1 1 1 0 B2222D 0 1 1 1 0 0 0 B2222N 0 0 0 0 0 1 0 0 0 B2223D 0 1 0 0 B2224D 1 B2224N 0 1 0 1 1 1 B2225D 1 1 1 1 1 1 B2226D B2321D 0 0 0 0 0 ``` | B2322D
B2322N
B2323D
B2323N
B3120D
B3120N
B3130D
B3130N
B5421D
B6121D
B6122D
B6122N
B7160D | 0
0
0
1
0
1
0
1
0
1 |
1
0
1
0
0
1
0
1
0
0
1 | 0
0
0
1
1
0
0
0
0 | 0
1
1
0
1
0
1
0
0
0
0 | 0
0
0
1
0
1
0
1
0
1 | |---|--|---|--|---|---| | +
B2221D
B2221N
B2222D
B2222N
B2222D
B2222D
B2222D
B2222D
B2222D
B2321D
B2322D
B2322D
B2322N
B2323D
B2323N
B3120D
B3130D
B3130D
B3130N
B5421D
B6122D
B6122D
B6122N
B7160D | LCDR-BROWN 1 1 0 0 0 1 1 1 0 1 0 1 0 1 0 1 0 1 0 0 | LCDR-MILCH 1 1 0 0 0 1 1 1 1 1 0 0 0 1 1 1 0 0 0 0 1 1 1 0 0 0 0 1 1 0 | LT-WOOD 0 1 1 0 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 | LT-ROSENTL 0 1 1 0 0 1 1 0 0 0 1 1 1 0 0 1 1 0 0 1 1 0 1 0 1 0 1 0 1 1 1 0 1 1 1 0 1 1 1 0 1 1 1 0 1 1 1 1 0 1 1 1 1 0 1 1 1 1 1 0 1 | LT-EAGLE 1 0 0 1 1 0 0 1 1 1 1 0 0 0 0 0 0 0 0 | | +
B2221D
B2221N
B2222D
B2222N
B2223D
B2224D
B2224D
B2225D
B2321D
B2321D
B2322D
B2322D
B2323N
B2323N
B3120D
B3120N | LT-READ 1 0 0 1 0 1 0 1 0 1 0 1 0 0 1 0 0 0 0 | LT-KANG LT 1 0 0 1 0 0 1 0 0 1 1 0 0 1 1 0 0 0 0 | -ARMSTED 0 1 1 0 0 0 0 1 1 1 0 1 0 1 0 1 1 0 1 1 0 1 | LT-KIMBER 1 1 1 0 0 0 0 0 1 1 1 0 0 1 0 0 1 0 0 1 0 0 0 0 1 1 0 0 0 0 1 1 0 | LTJG-JACOB 1 0 0 1 0 1 1 1 1 0 0 0 1 1 0 0 0 0 0 | | B3130D
B3130N
B5421D
B6121D
B6122D
B6122N
B7160D | 0
0
1
0
0
0 | 0
0
0
0
0 | 0
1
0
0
1
0 | 1
0
0
0
0
0 | 0
0
0
0
0 | |---|--|--|---|--|-----------------------| | +
B2221D
B2221N
B2222D
B2222N
B2223D
B2224D
B2224D
B2225D
B2321D
B2322D
B2322D
B2322D
B2322N
B2323D
B2323N
B2323N
B3120D
B3120N
B3130D
B3130N
B5421D | LTJG-WASH 1 0 0 1 0 1 0 1 1 0 0 1 1 0 0 0 0 0 0 | LTJG-LIND 0 1 1 0 0 0 0 0 0 1 1 1 0 0 0 1 1 0 0 1 0 1 0 1 0 1 | ENS-STERLG 1 0 0 0 1 0 1 1 1 1 0 0 1 0 0 0 0 0 0 | ENS-REECE 1 1 0 0 0 1 1 1 1 0 0 0 1 1 1 0 0 0 0 | | | B6121D
B6122D
B6122N
B7160D | 0
0
0 | 1
0
0
1 | 0
0
1
0 | 0
1
0
0 | ; | TABLE DAY(I,P) number of days since the last training of item I | | CAPT-NAKAG | CDR-PURDUE | CDR-LARSON | LCDR-SOVRN | LCDR-WALSH | |--------|------------|------------|------------|------------|------------| | B2221D | 13 | 11 | 25 | 20 | 9 | | B2221N | 22 | 23 | 36 | 39 | 15 | | B2222D | 30 | 63 | 48 | 46 | 85 | | B2222N | 30 | 45 | 6 | 7 | 56 | | B2223D | 30 | 25 | 90 | 80 | 99 | | B2224D | 30 | 97 | 48 | 11 | 34 | | B2224N | 22 | 51 | 6 | 70 | 15 | | B2225D | 5 | 11 | 23 | 11 | 9 | | B2226D | 13 | 11 | 23 | 20 | 9 | | B2321D | 30 | 150 | 90 | 5 | 74 | | B2322D | 13 | 100 | 69 | 46 | 85 | | B2322N | 30 | 75 | 6 | 105 | 15 | | B2323D | 5 | 35 | 23 | 46 | 22 | | B2323N | 30 | 23 | 77 | 7 | 56 | | B3120D | 14 | 15 | 69 | 80 | 22 | | B3120N | 30 | 75 | 35 | 39 | 65 | | B3130D | 5 | 15 | 80 | 65 | 22 | | B3130N | 30 | 75 | 35 | 39 | 65 | | B5421D | 30 | 150 | 90 | 11 | 34 | | | | | | | | | B6121D | 30 | 63 | 69 | 132 | 165 | |---|--|--|---|---|--| | B6122D | 30 | 150 | 90 | 35 | 85 | | B6122N | 30 | 23 | 90 | 70 | 105 | | B7160D | 30 | 63 | 77 | 46 | 85 | | +
B2221D
B2221N
B2222D
B2222N
B2223D
B2224D
B2224D
B2225D
B2225D
B2321D
B2322D
B2322D
B2323D
B2323N
B3120D
B3130D
B3130D
B3130N
B5421D
B6121D | LCDR-BROWN 10 10 10 10 10 10 10 10 10 1 | LCDR-MILCH 25 43 60 35 160 88 22 25 22 110 65 643 68 35 78 43 112 32 | LT-WOOD 12 9 36 36 36 36 36 36 36 36 36 | LT-ROSENTL 21 4 64 42 187 21 4 10 25 125 49 117 41 4 14 51 21 51 125 71 | LT-EAGLE 57 21 11 66 66 11 57 11 28 66 40 66 35 21 44 18 57 25 66 9 | | B6122D | 10 | 130 | 36 | 14 | 66 | | B6122N | 10 | 12 | 36 | 32 | 66 | | B7160D | 10 | 48 | 36 | 71 | 11 | | #B2221D B2221N B2222D B2222N B2222N B2224D B2224D B2225D B2226D B2322D B2322D B2322D B2322N B2322D B2322N B2323D B2323N B3120D B3130D B3130D B3130N B5421D B6121D B6122D B6122N B7160D | LT-READ 42 17 24 67 33 99 51 11 24 163 19 83 28 51 46 14 37 14 163 108 17 51 14 | LT-KANG 33 21 13 74 11 33 21 12 12 17 62 19 18 54 56 24 56 24 175 12 34 177 21 | 21
23
69
57
54
21
23
21
8
126
92
36
37
7
10
63
10
63
126
77
126 | D LT-KIMBER 2 37 32 13 67 5 65 17 17 16 34 109 38 13 86 54 86 54 16 134 55 76 45 | LTJG-JACOB 42 21 6 63 63 10 37 10 10 63 48 63 48 12 39 37 48 12 63 23 63 63 23 | ``` LTJG-WASH LTJG-LIND ENS-STERLG ENS-REECE 4 23 54 B2221D 56 17 12 34 B2221N 26 74 7 45 14 B2222D 76 12 67 52 B2222N 45 110 139 166 B2223D B2224D 95 63 64 38 42 54 12 B2224N 9 9 10 6 B2225D 7 14 10 B2226D 73 104 B2321D 157 30 77 104 14 E2322D 24 54 67 76 19 B2322N 33 23 B2323D 24 10 20 35 38 57 B2323N 39 20 41 73 B3120D 5 45 11 80 B3120N 35 19 41 74 B3130D 7 80 5 42 B3130N 157 73 B5421D 40 110 12 B6121D 97 166 46 98 132 17 B6122D 76 165 150 B6122N 39 110 B7160D 11 75 15 45 SCALAR balancing factor for the objective functions FCTR number of flights (hops) available for the day / 10 / DHELO number of flights (hops) available for the night / 6 /; NHELO PARAMETER COST(I,P) criticality of training items for each pilot COSTA(P) criticality to refly for each pilot \begin{array}{l} \text{COST(I,P)} & \text{$($ DAY(I,P)$ LT DBAR(I) $)$} \\ & = W(I) & \text{$'$ M(I,P)$ } & \text{DAY(I,P) } / \text{DBAR(I) }; \end{array} COST(I,P) $ (DAY(I,P) GE DBAR(I)) = W(I) * M(I,P) * (DAY(I,P) / DBAR(I)) ** 2; COSTA(P) = FCTR * T(P); DISPLAY COST: SETS IPD(I,P) allowable items for daytime schedule IPN(I,P) allowable items for night schedule ; IPD(I,P) = YES (M(I,P) DY(I) EQ 1) IPN(I,P) = YES $ (M(I,P) $ NITE(I) EQ 1); BINARY VARIABLE X(I,P) one if pilot P performs item I otherwise zero one if pilot P flies on that day otherwise zero; Y(P) ``` ``` VARIABLES PROFT schedule MOE; EQUATIONS DOBJ objective function for daytime schedule DHOUR(P) maximum flight hours for each pilot DITEM(P) maximum items for each flight DCOMP(I,P) performing items implies to fly DHOPNO aircraft availability (number of hops) NOBJ objective function of nighttime schedule NHOUR(P) maximum flight hours for each pilot (night) maximum items for each flight NITEM(P) NCOMP(I,P) performing items implies to fly NHOPNO aircraft availability (number of hops) ; * daytime scheduling formulation * maximize DOB.J. PROFT =E= SUM ((I, P), COST(I,P) * X(I,P) $ IPD(I,P)) COSTA(P) * Y(P) + SUM (P, * subject to SUM(I, H(I) * X(I,P) $ IPD(I,P)) =L= HBARD(P) ; SUM(I, X(I,P) $ IPD(I,P)) =L= IBAR(P) ; DHOUR(P).. DITEM(P).. SUM(P, Y(P)) =L= DHELO DHOPNO. . X(I,P) $ IPD(I,P) - Y(P) =L=0 DCOMP(I,P)... * nighttime scheduling model * maximize SUM ((I, P), COST(I,P) * X(I,P) $ IPN(I,P)) NOBJ. . PROFT =E= COSTA(P) * Y(P) + SUM (P, * subject to SUM(I, H(I) * X(I,P) $ IPN(I,P)) = L= HBARN(P); SUM(I, X(I,P) $ IPN(I,P)) = L= IBAR(P); SUM(P, Y(P)) = L= NHELO; NHOUR(P).. NITEM(P).. NHOPNO. . X(I,P) $ IPN(I,P) - Y(P) NCOMP(I,P).. =T=0 MODEL ACDAY aircraft commander daytime model / DHOUR, DITEM, DHOPNO, DCOMP, DOBJ / ACNGT aircraft commander nighttime model / NHOUR, NITEM, NHOPNO, NCOMP, NOBJ /; SOLVE ACDAY USING MIP MAXIMIZING PROFT; * report in tabular format PARAMETER scheduled pilots and items for daytime TRAINING(I,P) TIME(P) expected daytime training time HAPPYGUY(P) scheduled pilots for daytime INSTR(P) scheduled instructors ; ``` ``` PARAMETER qualified
instructor INSTRUCT(P) CDR-PURDUE CDR-LARSON / CAPT-NAKAG 1, 1, 1 LCDR-BROWN 0 LCDR-WALSH 1, LCDR-SOVRN 1, 1, LT-ROSENTL LCDR-MILCH LT-WOOD 1, 1 1, 0, 0 LT-EAGLE LT-READ LT-KANG 0, 1, LT-ARMSTED LT-KIMBER LTJG-JACOB 0 LTJG-WASH 0, LTJG-LIND 0, ENS-STERLG 0 0 /; ENS-REECE TRAINING(I,P) = X.L(I,P); = SUM (I, H(I) * X.L(I,P)); TIME(P) HAPPYGUY(P) = Y.L(P) = INSTRÚCT(P) $ Y. L(P) INSTR(P) DISPLAY TRAINING ; DISPLAY TIME DISPLAY HAPPYGUY DISPLAY INSTR SOLVE ACNGT USING MIP MAXIMIZING PROFT; * report in tabular format PARAMETER DOIT(I,P) scheduled pilots and items for nighttime NTIME(P) expected night training time OWLS(P) scheduled pilots for nighttime = X.L(I,P) $ IPN(I,P); DOIT(I,P) = SUM (I, H(I) * X.L(I,P) $ IPN(I,P)); NTIME(P) = Y.L(P) $ (SUM (I, X.L(I,P) $ IPN(I,P))) ; OWLS(P) INSTR(P) = INSTRUCT(P) $ OWLS(P); DISPLAY DOIT DISPLAY NTIME DISPLAY OWLS DISPLAY INSTR : ``` ## APPENDIX B. GAMS program listing of the Second Pilot Model for the JMSDF ``` $TITLE Model 2 (Second Pilots) - Day - Night - JMSDF SOFFUPPER OFFSYMXREF OFFSYMLIST OPTIONS SOLPRINT = Off OPTIONS LIMCOL = 0 , LIMROW = 0 * This is an integer programming type event scheduling problem. * This is a second pilot model. * Daily schedule computed will be the most urgent set of syllabus items, * subject to aircraft, instructor and trainee availability. * Daytime and nighttime schedule for tomorrow are to be solved separately. SETS I items of syllabus (39) / B2210D, B2221D, B2221N, B2222N, B2223D, B2224D B2222D, B2224N, B2225D, B2225H, B2226D, B2231D, B2321D, B2322D B2400D, B3220D, B3220N, B3111D B3120D, B3120N, B3130D, B3130N B5421D, B6121D, B6122D, B6122N B2322N, B2323D, B2323N, B3112D, B3113D, B3114D, B3120D, B3140D, B3150D, B3150N, B5421D, B7160D, B7160N, B0021D, B0022D DY(I) daytime items (28) / B2210D, B2221D, B2222D, B2223D, B2224D, B2225D B2226D, B2231D, B2322D, B2321D, B2225H, B3111D, B2400D, B3220D, B3112D, B3113D, B3120D, B3130D, B3150D, B3140D, B5421D, B6121D B6122D, B7160D, B0021D, B0022D NITE(I) nighttime items (11) / B2221N, B2222N, B2224N, B2323N, B3220N B2322N, B3120N, B3130N, B3150N, B6122N, B7160N second pilots (11) LTJG-JOHN, LTJG-TOI, LTJG-ROCK ENS-SMITH, ENS-HAWS, CDT-POWELL CDT-SNYDER, CDT-KORCAL, CDT-NOVAK CDT-MCGON, CDT-SIM /; PARAMETERS HBARD(P) maximum flight hours on a day for a second pilot 6, LTJG-JOHN 6, LTJG-ROCK ENS-SMITH / LTJG-TOI 6 , ENS-HAWS 6, CDT-POWELL 6, CDT-SNYDER 6, CDT-KORCAL CDT-MCGON 6, CDT-SIM CDT-NOVAK 6 , 6 HBARN(P) maximum flight hours at night for a second pilot 2.5, LTJG-JOHN 2.5, LTJG-ROCK 2.5, CDT-POWELL 2.5, CDT-SNYDER 2.5, / LTJG-TOI ENS-SMITH 2.5 ENS-HAWS 2.5, CDT-KORCAL 2.5 CDT-NOVAK 2.5, CDT-MCGON 2.5, CDT-SIM ``` ``` training time that is needed for item I H(I) / B2210D 1.5, B2221D 0.2, B2221N 0.5, B2222D 0.4 B2210D 1.5, B2221D 0.2, B2222N 0.6, B2223D 0.3, B2225D 0.3, B2225H 0.5, B2321D 1.5, B2322D 0.5, B2323N 0.3, B2400D 0.5, B3111D 1.0, B3112D 0.5, B3120D 1.0, B3120N 1.0, B3140D 1.0, B3150D 0.5, B2224D 0.2, B2224N 0.5 B2224D 0.2, B2226D 0.3, B2322N 0.5, B3220D 2.0, B3113D 1.0, B3130D 0.5, B2231D 1.0 B2323D 0.3 B3220N B3114D 0.5 B3130N 0.5 B3150N 0.5, B5421D 0.7 B6121D 0.5, B6122D 0.5, B6122N 0.5, B7160D 0.3 B7160N 0.3, B0021D 0.7, B0022D 1.0 IBAR(P) maximum number of training items per flight for a second pilot / LTJG-TOI 4, LTJG-JOHN 4, LTJG-ROCK 4, ENS-SMITH 4 CDT-POWELL 4, 4, CDT-SNYDER 4, ENS-HAWS CDT-KORCAL 4 CDT-MCGON 4, CDT-NOVAK 4, CDT-SIM number of days since each second pilot's last flight T(P) / LTJG-TOI 3, LTJG-JOHN 3, LTJG-ROCK 4, ENS-SMITH 1, CDT-POWELL 5, CDT-SNYDER 5, ENS-HAWS CDT-KORCAL 4 CDT-MCGON 2, CDT-SIM CDT-NOVAK 6, 3 DBAR(I) maximum training interval for item I (days) B2221D 30, B2221N 30, B2223D 270, B2224D 30, B2225H 365, B2226D 60, B2210D 365, B2222D 30 B2222N 60, B2224N 60 B2225D 270, 365 B2231D B2321D 180, B2323N 120, 90, B2322N B2322D 150, B2323D 90 B2400D 420, B3220D 90, B3220N 120 B3111D 120, 120, B3112D 120, B3113D B3114D 120 500, B3120D 500, B3120N 500, B3130D B3130N 500 500, B3150D 500, B3140D 500, B3150N B5421D 500 B6121D 370, B6122D 180, B6122N 180, B7160D 300 B7160N 300, B0021D 550, B0022D 550 DEL(P) delay from the original schedule for a second pilot (month) / LTJG-TOI 0 , LTJG-JOHN 1, LTJG-ROCK 1 , ENS-SMITH 0 ENS-HAWS 0 , CDT-POWELL 0 , CDT-SNYDER 0 , CDT-KORCAL 1 CDT-NOVAK 0 , CDT-MCGON 0 , CDT-SIM 0 TABLE DAY(I,P) number of days since the last training of item I LTJG-TOI LTJG-JOHN LTJG-ROCK ENS-SMITH ENS-HAWS CDT-POWELL B2210D 100 70 50 120 370 360 23 18 20 16 29 30 14 17 25 5 27 12 8 25 15 11 8 20 23 14 16 26 5 B2221D 4 13 B2221N 6 24 11 13 7 2 B2222D 56 12 6 39 34 120 B2222N 39 50 5 B2223D 25 13 23 20 B2224D 6 35 8 370 9 19 B2224N 45 50 B2225D 120 12 120 B2225H 50 360 20 B2226D 45 11 ``` 50 B2231D 370 360 120 | B2321D
B2322D
B2322N
B2323D
B2323N
B2400D
B3220D
B3220N
B3111D | 36
36
67
25
5
450
210
330
150 | 126
35
79
39
25
445
180
300
96 | 50
45
50
45
19
50
50
50 | 120
85
11
65
48
120
120
120 | 35
13
33
20
13
370
75
200
7 | 37
13
44
22
51
360
90
190
25 | |--|--|--|--|--|---|---| | B3112D
B3113D
B3114D
B3120D
B3120N
B3130D
B3130N
B3140D
B3150D | 150
155
140
5
450
450
450
450 | 100
75
70
445
445
445
445
445 | 15
50
50
50
50
50
50
50 | 50
28
13
120
120
120
120
120
120 | 70
42
370
370
370
370
370
370 | 12
110
55
360
360
360
360
360
360 | | B3150N
B5421D
B6121D
B6122D
B6122N
B7160D
B7160N
B0021D | 450
450
20
14
7
270
240
450 | 450
445
10
126
98
214
190
445 | 50
50
50
50
50
50
50 | 120
120
120
120
120
120
120
120 | 370
370
370
45
23
124
97
370 | 360
360
360
43
12
150
123
360 | | +
B2210D
B2221D
B2221N | 450
CDT-SNYDER
350
10
17 | 445
CDT-KORCAL
205
3
16 | 50
CDT-NOVAK
190
7
10 | 120
CDT-MCGON
47
6
9 | 370
CDT-SIM
46
8
4 | 360 | | B2222D
B2222N
B2223D
B2224D
B2224N | 10
48
11
12
25 | 4
16
205
21
15 | 1
45
190
24
19 | 25
47
47
5
47 | 18
46
46
23
46 | | | B2225D
B2225H
B2226D
B2231D
B2321D | 12
350
16
350
44 | 205
205
15
205
67 | 190
190
12
190
55 | 47
47
47
47 | 46
46
46 | | | R232211 | | | | 47 | 46 | | | B2322D
B2322N
B2323D
B2323N
B2400D
B3220D | 26
55
11
43
350
78 | 39
109
76
23
205 | 43
100
65
4
190
5 | 22
47
17
47
47
47 | 5
46
21
46
46
46 | | | B2322N
B2323D
B2323N
B2400D | 26
55
11
43
350
78
169
30
15
100
55
360 | 39
109
76
23
205 | 43
100
65
4
190 | 22
47
17
47
47 | 5
46
21
46
46 | | | B3130N | 360 | 205 | 190 | 47 | 46 | |--------|-----|-----|-----|----|-----| | B3140D | 360 | 205 | 190 | 47 | 46 | | B3150D | 360 | 205 | 190 | 47 | 46 | | B3150N | 360 | 205 | 190 | 47 | 46 | | B5421D | 360 | 205 | 190 | 47 | 46 | | B6121D | 360 | 205 | 190 | 47 | 46 | | B6122D | 53 | 34 | 45 | 47 | 46 | | B6122N | 25 | 7 | 22 | 47 | 46 | | B7160D | 145 | 87 | 77 | 47 | 46 | | B7160N | 110 | 54 | 45 | 47 | 46 | | B0021D | 350 | 205 | 190 | 47 | 46 | | B0022D | 350 | 205 | 190 | 47 | 46; | TABLE M(I,P) set of required items for a pilot P during the current month | | LTJG-TOI | LTJG-JOHN | LTJG-ROCK | ENS-SMITH | ENS-HAWS | CDT-POWELL | |--------|----------|-----------|-----------|-----------|----------|------------| | B2210D | 0 | 0 | 0 | 0 | 0 | 0 | | B2221D | 2 | 2 | 1 | 1 | 1 | 1 | | B2221N | 1 | 1 | 1 | 1 | 1 | 1 | | E2222D | 1 | 1 | 1 | 1 | 1 | 1 | | B2222N | 1 | 1 | 0 | 1 | 1 | 1 | | B2223D | 0 | 1 | 0 | 0 | 0 | 0 | | B2224D | 1 | 1 | 1 | 1 | 1 | 1 | | B2224N | 1 | 1 | 0 | 1 | 1 | 1 | | B2225D | 1 | 1 | 0 | 0 | 0 | 0 | | B2225H | 1 | 2 | 0 | 0 | 0 | 0 | | B2226D | 2 | 1 | 0 | 1 | 0 | 0 | | B2231D | 0 | 0 | 0 | 0 | 0 | 0 | | B2321D | 0 | 1 | 0 | 1 | 0 | 0 | | B2322D | 1 | 0 | 0 | 0 | 0 | 0 | | B2322N | 0 | 1 | 1 | 0 | 1 | 1 | | B2323D | 1 | 1 | 0 | 1 | 0 | 0 | | B2323N | 1 | 0 | 0 | 0 | 1 | 1 | | B2400D | 1 | 0 | 0 | 0 | 0 | 0 | | B3220D | 0 | 0 | 0 | 1 | 0 | 0 | | B3220N | 0 | 0 | 0 | 0 | 0 | 0 | | B3111D | 0 | 0 | 0 | 0 | 0 | 0 | | B3112D | 0 | 0 | 0 | 0 | 0 | 0 | | B3113D | 0 | 0 | 1 | 0 | 1 | 1 | | B3114D | 0 | 0 | 1 | 0 | 0 | 0 | | B3120D | 3 | 2 | 0 | 0 | 0 | 0 | | B3120N | 2 | 0 | 0 | 0 | 0 | 0 | | B3130D | 2 | 1 | 0 | 0 | 0 | 0 | | B3130N | 2 | 0 | 0 | 0 | 0 | 0 | | B3140D | 1 | 0 | 0 | 0 | 0 | 0 | | B3150D | 1 | 0 | 0 | 0 | 0 | 0 | | B3150N | 0 | 0 | 0 | 0 | 0 | 0 | | B5421D | 1 | 0 | 0 | 0 | 0 | 0 | | B6121D | 0 | 1 | 0 | 0 | 0 | 0 | | B6122D | 1 | 1 | 0 | 0 | 0 | 0 | | B6122N | 1 | 1 | 0 | 0 | 0 | 0 | | B7160D | 2 | 0 | 0 | 1 | 0 | 0 | | B7160N | 1 | 0 | 0 | 0 | 0 | 0 | | B0021D | 0 | 0 | 0 | 0 | 0 | 0 | | B0022D | 0 | 0 | 0 | 0 | 0 | 0 | ``` CDT-SNYDER CDT-KORCAL CDT-NOVAK CDT-MCGON CDT-SIM B2210D 0 0 0 0 0 B2221D 1 1 1 1 1 B2221N 1 1 1 1 1 B2222D 1 1 1 1 1 B2222N 0 0 1 1 1 B2223D 0 0 0 0 0 B2224D 1 1 1 1 1 B2224N 1 0 0 1 1 B2225D 0 1 1 0 0 0 0 0 0 0 B2225H B2226D 0 1 1 1 1 B2231D 0 0 0 0 0 0 0 0 0 0 B2321D 1 0 0 B2322D 0 1 B2322N 0 0 0 0 1 B2323D 0 1 1 0 0 B2323N 0 0 1 1 1 B2400D 0 0 0 0 0 B3220D 0 0 0 0 0
B3220N 0 0 0 0 0 B3111D 0 1 1 1 1 B3112D 0 1 1 1 1 0 0 0 B3113D 1 0 1 B3114D 0 1 0 0 0 0 B3120D 0 0 0 0 0 0 0 0 B3120N 0 0 0 B3130D 0 0 B3130N 0 0 0 0 0 B3140D 0 0 0 0 0 B3150D 0 0 0 0 0 B3150N 0 0 0 0 0 0 0 B5421D 0 0 0 0 0 0 B6121D 0 0 B6122D 0 0 0 0 0 B6122N 0 1 0 0 1 0 0 0 0 B7160D 0 B7160N 0 0 0 0 0 B0021D 0 0 0 0 0 0 0 B0022D 0 SCALAR FCTR balancing factor for the objective functions / 1 / DHELO number of flights (hops) available for day NHELO number of flights (hops) available for night DINST number of instructors available for day NINST number of instructors available for night 5 / PARAMETER DL(P) delay weight (relative) COST(I,P) level of importance of training items for each second pilot COSTA (P) level of importance to refly for each second pilot; ``` ``` DL(P) = (18 + DEL(P)) / 18; COST(I,P) $(DAY(I,P) LT DBAR(I)) = M(I,P) * DL(P) * DAY(I,P) / DBAR(I); COST(I,P) $(DAY(I,P) GE DBAR(I)) = M(I,P) * DL(P) * (DAY(I,P) / DBAR(I)) **2; COSTA(P) = FCTR * T(P); DISPLAY COST: SETS IPD(I,P) allowable items for daytime schedule IPN(I,P) allowable items for nighttime schedule ; IPD(I,P) = YES $ (M(I,P) $ DY(I) EQ 1); IPN(I,P) = YES S (M(I,P) S NITE(I) EQ 1); BINARY VARIABLES X(I,P) one if pilot P performs item I otherwise zero Y(P) one if pilot P flies on that day otherwise zero; VARIABLES PROFT schedule MOE ; EQUATIONS DOBJ objective function of daytime schedule DHOUR(P) maximum flight hours for each second pilot DITEM(P) maximum items for each flight DCOMP(I,P) items are always completed by flight DHOPINST aircraft and instructor availability NCBJ objective function of night schedule NHOUR(P) maximum flight hours for each second pilot (night) NITEM(P) maximum items for each flight NCOMP(I,P) items are always finished by flight NHOPINST aircraft and instructor availability * daytime scheduling model * maximize SUM((I,P), COST(I,P) * X(I,P) $ IPD(I,P)) DOBJ. . PROFT =E= + SUM(P, COSTA(P) * Y(P)) * subject to DHOUR(P).. SUM(I, H(I) * X(I,P) $ IPD(I,P)) = L = HBARD(P) DITEM(P).. SUM(I, X(I,P) $ IPD(I,P)) SUM(P, Y(P)) =L=IBAR(P) =L= MIN(DHELO, DINST); DHOPINST ... X(I,P) $ IPD(I,P) - Y(P) DCOMP(I,P).. =L=0 * nighttime scheduling model * maximize PROFT =E= SUM((I,P), COST(I,P) * X(I,P) $ IPN(I,P)) NOBJ. . + SUM(P, COSTA(P) * Y(P)) ``` ``` * subject to SUM(I, H(I) * X(I,P) $ IPN(I,P)) = L = HBARN(P) NHOUR(P).. SUM(I, X(I,P) \ \ IPN(I,P)) NITEM(P).. =L=IBAR(P) =L= MIN(NHELO, NINST); SUM(P, Y(P)) NHOPINST.. X(I,P) $ IPN(I,P) - Y(P) NCOMP(I,P).. =L=0 MODEL CPDAY second pilot daytime model / DHOUR, DITEM, DHOPINST, DCOMP, DOBJ / CPNGT second pilot night model / NHOUR, NITEM, NHOPINST, NCOMP, NOBJ /; SOLVE CPDAY USING MIP MAXIMIZING PROFT; PARAMETER TRAINING(I,P) scheduled second pilots and items for daytime scheduled second pilots HAPPYGUY(P) TRAINING(I,P) = X.L(I,P); HAPPYGUY(P) = Y.L(P); DISPLAY TRAINING DISPLAY HAPPYGUY ; SOLVE CPNGT USING MIP MAXIMIZING PROFT; PARAMETER DOIT(I,P) scheduled second pilots and items for night FLYTHEM(P) scheduled second pilots DOÍT(I,P) = X.L(I,P) $ IPN(I,P); FLYTHEM(P) = Y.L(P) $ (SUM (I, X.L(I,P) $ IPN(I,P))); DISPLAY DOIT DISPLAY FLYTHEM ; ``` ## APPENDIX C. GAMS program listing of the Trainee model for the USMC ``` $TITLE MODEL 3 (TRAINEES) - USMC $OFFUPPER OFFSYMXREF OFFSYMLIST OPTIONS SOLPRINT = Off OPTIONS LIMCOL = 0 , LIMROW = 0 * An integer programming model for flight training scheduling in the USMC. * Daily flight schedule for trainees in combat capable training course * will be solved. * The items for tomorrow will be selected from the allowable set of items, * and qualified instructors will be paired, * subject to both instructor and flight hours (aircraft) availability. * MOE of the model is keep the students on schedule. * Part of data sets are obtained FRS HMT-303, USMC, Camp Pendleton, CA. SETS I items of syllabus (34) FAM103, FAM104, FAM105 / FAM100, FAM101, FAM102, FAM106, FAM107, FAM108, FAM109, FAM110, FAM111 INS122, INS120, INS121, INS123, INS124, INS125 FOM130, FOM131, FOM132, TEF140, NAV150, NAV151 ATG161, NAV152, ATG160, ATG162, TAC170, TAC171 NVG180, NVG181, NVG182, CCX190 P student pilots (11) / DARLING, SHEERIN, STEININGER, PANTEN, HENSEL, MILNE ADAMS, ROSENTL, EAGLE, READ. KANG instructors (15) / GULMAN, CARPENTER, CASTEEL, WEIGL, HALL. KOLB SCHLESINGR, FORD, WEST, HENDRICK, OWENS JONES. GRACE, EMERY, ORNER PARAMETERS maximum flight hours per day for instructor Q HBAR(Q) 0, / GULMAN 3, CARPENTER O, WEIGL CASTEEL 2 1.5, 4, 3 HALL KOLB O, WEST SCHLESINGR 4, 3, HENDRICK 2, 3 FORD JONES OWENS 1, GRACE EMERY ORNER training time that is needed for item I / FAM100 1.5, FAM101 1.5, FAM102 1.5, FAM103 2.0, FAM104 2.0 FAM107 2.0, FAM105 2.0, FAM106 2.0, FAM108 2.0, FAM109 1.5 FAM111 2.0, FAM110 1.5, INS120 1.5, INS121 1.5, INS122 1.5 INS123 2.0, INS125 1.5, INS124 2.0, FOM130 1.0, FOM131 1.0 FOM132 1.0, TEF140 1.5, NAV151 1.5, NAV150 1.5, NAV152 1.5 ATG160 1.5, ATG161 1.5, ATG162 1.5, TAC170 1.5, TAC171 1.5 NVG180 1.5, NVG182 1.5, CCX190 2.0 NVG181 1.5, ``` ``` IBAR(P) maximum number of training items per day for pilot P / DARLING 2, SHEERIN 2, STEININGER 2, 2, HENSEL 2, 2, PANTEN MILNE ADAMS 2 2, ROSENTL 2, 2, 2 / EAGLE READ KANG DHAT(P) number of days that pilot P has been assigned for training / DARLING 42, SHEERIN 42, STEININGER 42, PANTEN 70, 70, HENSEL 42, MILNE ADAMS ROSENTL 7, 7, EAGLE 7, READ KANG NC(P) actual number of finished items since the assignment of pilot P / DARLING 11, SHEERIN 12, STEININGER 17, HENSEL 11, MILNE 21, PANTEN 23, ADAMS ROSENTL 1, EAGLE 2, READ 0. KANG 1 /; TABLE QUAL(I,Q) qualification of instructor to teach item I GULMAN CARPENTER WEIGL CASTEEL HALL KOLB WEST SCHLESINGR FAM100 1 1 1 1 1 1 1 FAM101 1 1 1 1 1 1 FAM102 1 1 1 1 1 1 1 1 FAM103 1 1 1 1 1 1 1 1 FAM104 1 1 1 1 1 1 1 1 FAM105 1 1 1 1 1 1 1 1 FAM106 1 1 1 1 1 1 1 1 FAM107 1 1 1 1 1 1 1 1 FAM108 1 1 1 1 1 1 1 1 FAM109 1 1 1 1 1 1 1 1 1 1 1 FAM110 1 1 1 1 1 FAM111 1 1 1 1 1 1 1 1 INS120 1 1 1 1 1 1 1 1 INS121 1 1 1 1 1 1 1 1 1 INS122 1 1 1 1 1 1 1 INS123 1 1 1 1 1 1 1 1 INS124 1 1 1 1 1 1 1 1 INS125 1 1 1 1 1 1 1 1 FOM130 1 1 1 0 1 1 1 1 FOM131 1 1 0 1 1 1 1 1 FOM132 1 1 1 0 1 1 1 1 TEF140 1 1 1 1 1 1 1 1 NAV150 1 1 1 1 1 1 1 1 NAV151 1 1 1 1 1 1 1 1 NAV152 1 1 1 1 1 1 1 1 1 1 ATG160 1 1 1 1 1 1 ATG161 1 1 1 1 1 1 1 1 ATG162 1 1 1 1 1 1 1 1 TAC170 1 1 1 1 1 1 1 1 TAC171 1 1 1 1 1 1 1 1 NVG180 1 0 1 1 0 1 1 1 NVG181 1 0 1 1 0 1 1 1 NVG182 1 0 1 1 0 1 1 1 ``` CCX190 | + | FORD | JONES | HENDRICK | OWENS | GRACE | EMERY | ORNER | |--------|------|--------------|----------|-------|-------|-------|-------| | FAM100 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | FAM101 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | FAM102 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | FAM103 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | FAM104 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | FAM105 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | FAM106 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | FAM107 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | FAM108 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | FAM109 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | FAM110 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | FAM111 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | INS120 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | INS121 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | INS122 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | INS123 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | INS124 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | INS125 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | FOM130 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | FOM131 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | FOM132 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | TEF140 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | NAV150 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | | NAV151 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | | NAV152 | 0 | 1 | 1 | 1 | 1 | 0 | 1 | | ATG160 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | ATG161 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | ATG162 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | TAC170 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | TAC171 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | NVG180 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | NVG181 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | NVG182 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | | CCX190 | 1 | 1 | 1 | 1 | 1 | 0 | 1 ; | | | | | | | | | | TABLE PROG(I,P) completed items I for student pilot P | | DARLING | SHEERIN | STEININGER | PANTEN | HENSEL | MILNE | ADAMS | |--------|---------|---------|------------|--------|--------|-------|-------| | FAM100 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | FAM101 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | FAM102 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | FAM103 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | FAM104 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | FAM105 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | FAM106 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | | FAM107 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | | FAM108 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | | FAM109 | 0 | 0 | 1 | 1 | 0 | 1 | 0 | | FAM110 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | | FAM111 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | INS120 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | | INS121 | 0 | 1 | 1 | 1 | 1 | 1 | 0 | | INS122 | 1 | 0 | 1 | 0 | 1 | 1 | 0 | | INS123 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | INS124 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | |--------|---------|-------|------|------|---|---|---| | INS125 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FOM130 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FOM131 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FOM132 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TEF140 | 1 | 0 | 1 | 1 | 0 | 1 | 0 | | NAV150 | 1 | 0 | 1 | 1 | 1 | 1 | 0 | | NAV151 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | | NAV152 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | ATG160 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | | ATG161 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | | ATG162 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | | TAC170 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TAC171 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NVG180 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | | NVG181 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | NVG182 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CCX190 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | + | ROSENTL | EAGLE | READ | KANG | | | | | FAM100 | 1 | 1 | 0 | 1 | | | | | FAM101 | O | 1 | 0 | 0 | | | | | FAM102 | 0 | 0 | 0 | 0 | | | | | + | ROSENTL | EAGLE | READ | KANG | |---------------|---------|-------|------|------| | FAM100 | 1 | 1 | 0 | 1 | | FAM101 | 0 | 1 | 0 | ō | | FAM102 | 0 | Ō | 0 | 0 | | FAM103 | 0 | 0 | Ō | Ö | | FAM104 | 0 | 0 | Ō | O | | FAM105 | 0 | Ō | Ö | O | | FAM106 | Ö | Ö | Ö | Ö | | FAM107 | Ö | Ö | Ŏ | Ö | | FAM108 | 0 | Ö | Ö | Ö
 | FAM109 | 0 | 0 | Ö | 0 | | FAM110 | 0 | Ö | Ö | Ö | | FAM111 | 0 | 0 | 0 | Ö | | INS120 | 0 | 0 | 0 | Ö | | INS121 | 0 | 0 | 0 | 0 | | INS122 | 0 | 0 | 0 | 0 | | INS123 | 0 | 0 | 0 | 0 | | INS124 | 0 | 0 | O | 0 | | INS125 | 0 | 0 | 0 | 0 | | FOM130 | 0 | 0 | 0 | 0 | | FOM131 | 0 | 0 | 0 | 0 | | FOM132 | 0 | 0 | 0 | 0 | | TEF140 | 0 | 0 | 0 | 0 | | NAV150 | 0 | 0 | 0 | 0 | | NAV151 | 0 | 0 | 0 | 0 | | NAV152 | 0 | 0 | 0 | 0 | | ATG160 | 0 | 0 | 0 | 0 | | ATG161 | 0 | 0 | 0 | 0 | | ATG162 | 0 | 0 | 0 | 0 | | TAC170 | 0 | 0 | 0 | 0 | | TAC171 | 0 | 0 | 0 | 0 | | NVG180 | 0 | 0 | 0 | 0 | | NVG181 | 0 | 0 | Ō | Ō | | NVG182 | 0 | 0 | 0 | Ö | | CCX190 | 0 | 0 | 0 | 0 | ALIAS(I,J); | FAM100
FAM101 | FAM100
0
0 | FAM101
1
0 | FAM102
1
1 | FAM103
1
1 | FAM104
1
1 | FAM105
1
1 | FAM106 | FAM107 | |------------------|------------------|------------------|------------------|------------------|------------------|------------------|---------|--------| | FAM102 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | | FAM103
FAM104 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | | FAM104 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | | FAM106 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1
1 | | FAM107 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FAM108 | 0 | 0 | Ö | Ö | Ö | 0 | 0 | 0 | | FAM109 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FAM110 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FAM111 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | INS120 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | INS121
INS122 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | INS122 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | INS124 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | INS 125 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FOM130 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FOM131 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FOM132 | () | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TEF140 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NAV150
NAV151 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NAV151 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ATG160 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ATG161 | Ö | Õ | 0 | 0 | 0 | 0 | 0 | 0 | | ATG162 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TAC170 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TAC171 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NVG180 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NVG181 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NVG182
CCX190 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 0 | 0 | 0 | 0 | | +
FAM100 | FAM108 | FAM109 | FAM110 | FAM111 | INS120 | INS121 | INS 122 | INS123 | | FAM100 | 1 | 1 | 1
1 | 1
1 | 1
1 | 1
1 | 1
1 | 1 | | FAM102 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1
1 | | FAM103 | î | 1 | 1 | i | î | 1 | 1 | i | | FAM104 | 1 | 1 | 1 | 1 | ī | 1 | 1 | ī | | FAM105 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | FAM106 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | FAM107 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | FAM108 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | FAM109 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | FAM110 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | FAM111 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | INS120 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | | INS121 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | INS 122
INS 123
INS 124
INS 125
FOM130
FOM131
FOM132
TEF 140
NAV 150
NAV 151
NAV 152
ATG 161
ATG 162
TAC 170
TAC 171
NVG 180
NVG 181
NVG 182
CCX 190 | 0 | | | | | | | | |---|---|---|--|--|--|---|---|--| | + FAM100 FAM101 FAM102 FAM103 FAM104 FAM105 FAM106 FAM107 FAM108 FAM109 FAM111 INS120 INS121 INS122 INS123 INS124 INS122 INS123 INS124 INS125 FOM130 FOM131 FOM132 TEF140 NAV150 NAV151 NAV152 ATG160 ATG161 ATG162 TAC170 TAC171 NVG180 NVG181 NVG182 CCX190 | INS124 1 1 1 0 0 0 0 0 0 0 0 0 0 | INS125 1 1 1 1 0 0 0 0 0 0 1 1 1 1 1 0 0 0 0 | FOM130 1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | FOM131 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | FOM132 1 1 1 0 0 0 0 0 1 1 0 0 0 0 1 1 0 | TEF140 1 1 1 0 0 0 0 0 0 0 0 0 0 0 1 1 1 0 | NAV150 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | NAV151 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | FAM100
FAM101
FAM102
FAM103
FAM104
FAM105
FAM106
FAM107 | 1
2
1
3
1
0
0
0 | ATG160 1 1 1 1 0 1 0 0 | ATG161 1 1 1 1 0 1 0 0 0 | ATG162 1 1 1 1 0 1 0 0 | TAC170 1 1 1 1 1 0 1 0 0 | TAC171 1 1 1 1 1 0 1 0 0 | NVG180
1
1
1
1
1
0
0 | NVG181 1 1 1 1 0 0 0 0 | |--|--------------------------------------|--------------------------------|---------------------------|--------------------------------|--------------------------|--------------------------|---|------------------------| | FAM109
FAM110 | _ | 0 | 0 | 0 | 0 | 0 | 1
1 | 1 | | FAM111 | | 0 | 0 | 0 | | | | 1 | | INS 120 | | _ | 0 | 0 | 0 | 0 | 0 | 0 | | INS121 | | 0 | - | 0 | 0 | 0 | 0 | 0 | | INS121 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | INS122 | | 0 | 0 | _ | | 0 | 0 | 0 | | INS123 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | INS124 | | 0 | - | | 0 | 0 | 0 | 0 | | F0M130 | | | 0 | 0 | 0 | 0 | 0 | 0 | | FOM130 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FOM132
TEF140 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | - | 1 | 1 | 1 | 0 | 0 | 0 | 0 | | NAV150 | | 0 | 0 | 0 | 0 | 0 | 1 | 1 | | NAV151
NAV152 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ATG160 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ATG161 | | _ | 1 | 1 | 1 | 1 | 0 | 0 | | ATG161 | | 0 | 0 | 1 | 1 | 1 | 0 | 0 | | TAC 170 | | | 0 | 0 | 1 | 1 | 0 | 0 | | TAC170 | | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NVG180 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NVG181 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NVG182 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CCX190 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | + | NVG182 | CCX190 | | | | | | | | + | NVG182 | CCX190 | |--------|--------|--------| | FAM100 | 1 | 1 | | FAM101 | 1 | 1 | | FAM102 | 1 | 1 | | FAM103 | 1 | 1 | | FAM104 | 1 | 1 | | FAM105 | 0 | 1 | | FAM106 | 0 | 1 | | FAM107 | 0 | 1 | | FAM108 | 0 | 1 | | FAM109 | 1 | 1 | | FAM110 | 0 | 1 | | FAM111 | 0 | 1 | | INS120 | 0 | 1 | | INS121 | 0 | 1 | | INS122 | 0 | 1 | | INS123 | 0 | 1 | | INS124 | 0 | 1 | | INS125 | 0 | 1 | | FOM130 | 0 | 1 | ``` FOM131 0 FOM132 0 1 TEF140 0 1 NAV150 1 1 NAV151 0 1 0 NAV152 1 ATG160 0 1 ATG161 0 1 ATG162 0 1 TAC170 0 1 TAC171 0 1 0 NVG180 1 0 1 NVG181 0 1 NVG182 0 CCX190 0 SCALAR NTOTAL total number of syllabus items in the course total number of days pilot is allowed for training / 140 / DTOTAL weight for penalty variable Z 1 / CPRIME 24 / ; FTHR flight hours goal on a day T * for prerequisite requirements PARAMETER set of prerequisites I to perform item J for pilot P REQ(I,J,P) completed set of items by pilot P SATF(I,J,P) uncompleted set of prerequisites I for item J by pilot P UNST(I,J,P) POSSB(I,P) allowable items or completed items by pilot P ALLOW(I,P) allowable items for pilot P potentially allowable items or completed items by pilot P POSSI(I,P) PALLOW(I,P) items exactly one prerequisite remaining for pilot P; * expand prerequisites. every student has to do item I before item J REQ(I,J,P) = 1 (PREREQ(I,J) EQ 1); * student P has done item I SATF(I,J,P) = 1 $ (PROG(I,P) EQ 1); * a student P has an remaining item J and prerequisite I has not yet done UNST(I,J,P) = 1 \circ ((REQ(I,J,P) - SATF(I,J,P)) \in Q 1); * a set of prerequisites for item J has been done (no prerequisite remaining) POSSB(J,P) = 1 $ ((SUM (I, UNST(I,J,P))) EQ 0); * a student P has exactly one prerequisite remaining to do item J POSSI(J,P) = 1 $ ((SUM (I, UNST(I,J,P))) EQ 1) ; * a student P can perform item I but has not yet done ALLOW(I,P) = 1 $ ((POSSB(I,P) - PROG(I,P)) EQ 1) * a student P can do item I if one remaining prerequisite were done PALLOW(I,P) = 1 $ ((POSSI(I,P) - PROG(I,P)) EQ 1); * ALLOW is a set of items that a student P can do, and PALLOW is potentially * allowable items if remaining prerequisite were done as a first item of a day ``` ``` SET allowable item indices for student P IA(I,P) IB(I,P,Q) allowable item indices for student and for instructor potentially allowable item indices for items and for student P IE(I,P) potentially allowable item indices for I for P and for Q IC(I,P,Q) union of IA and IE IP(I,P) IQ(I,P,Q) union of IB and IC ID(I,P) daytime formation items IN(I,P) nighttime formation item ; IA(I,P) = YES $ (ALLOW(I,P) EQ 1) IE(I, P) = YES $ (PALLOW(I, P) EQ 1) IB(I, P, Q) = YES $ ((ALLOW(I,P) EQ 1) AND (QUAL(I,Q) EQ 1) AND (HBAR(Q) NE 0) ; IC(I, P, Q) = YES $ ((PALLOW(I, P) EQ 1) AND (QUAL(I,Q) EO 1) AND (HBAR(Q) NE 0)); = IA(I,P) + IE(I,P) IP(I,P) IQ(I,P,Q) = IB(I,P,Q) + IC(I,P,Q) ; ID('FOM130', P) = YES; ID('FOM131', P) = YES; IN('FOM132', P) = YES; DISPLAY IA ; DISPLAY IE ; DISPLAY IP ; PARAMETER C sup 1 sub p t COST(P) C sup 2 sub p t COSTT(P) CDF(P) C prime sub p t NHAT(P) number of items which should have been completed; NHAT(P) = 1.35 * NTOTAL * DHAT(P) / DTOTAL; COST(P) = (1 + MAX (0, NHAT(P) - NC(P))) ** 2; COSTT(P) = (1 + MAX (0, NHAT(P) - (NC(P) + 1))) ** 2; = COST(P) - COSTT(P); CDF(P) DISPLAY COST ; DISPLAY COSTT; DISPLAY CDF ; BINARY VARIABLES one if student P performs item I otherwise zero Y(I,P,Q) one if inst Q teaches student P on item I otherwise zero W(P) one if student P flies item I as a second item; INTEGER VARIABLE daytime formation organizer V VV nighttime formation organizer; ``` ``` POSITIVE VARIABLE ZP overachievement for flight hours goal
underachievement for flight hours goal; VARIABLE PROFT schedule MOE; EQUATIONS OBJ objective function of schedule SOHR total flight hours goal constraint for squadron assignment of instructor Q to student P if P flies ASSGN(I,P) limits availability of instructor pilot Q INST(Q) maximum number of items per day ITEM(P) PREQ(I,J,P) enforces prerequisite relationships LIMTWO(P) students can be flown at most two items DFORM pairs up daytime formation items NFORM pairs up nighttime formation items; * maximize * (modified objective function) PROFT =E= SUM ((I, P), COST(P)*X(I,P) $ IA(I,P)) + SUM ((I, P), COSTT(P) * X(I,P) $ IE(I,P)) - CPRIME *(ZP + ZM) ; * (original objective function) *OBJ. . SUM ((I, P), COST(P) * X(I,P) $ IP(I,P)) PROFT =E= 7/2 - CPRIME *(ZP + ZM) - SUM (P, CDF(P) * W(P)) *subject to SQHR.. SUM((I,P), H(I) * (X(I,P) $ IP(I,P))) - ZP + ZM =E= FTHR SUM(Q, Y(I,P,Q) \ IQ(I,P,Q)) - X(I,P) \ IP(I,P) ASSGN(I,P).. =E=0 SUM((I,P), H(I) * (Y(I,P,Q) $ IQ(I,P,Q))) INST(Q)... =L= HBAR(Q); ITEM(P).. SUM(I, X(I,P) \$IP(I,P)) =L=IBAR(P); (X(J,P) - X(I,P)) $ ((ALLOW(I,P) EQ 1) AND (PALLOW(J,P) EQ 1) AND (PREREQ(I,J) EQ 1)) PREO(I,J,P)... =L= 0 ; LIMTWO(P)... SUM (I , X(I,P) $ IP(I,P)) - W(P) =L=1 ; DFORM. . SUM ((I,P), X(I,P) \ \ ID(I,P)) - 2 * V =E=0; NFORM. . SUM ((I,P), X(I,P) \ \ IN(I,P)) - 2 \ \ \ VV =E=0; ``` ``` MODEL USMC /ALL/; SOLVE USMC USING MIP MAXIMIZING PROFT; PARAMETER TRAINING(I,P) Items and Students SECOND(I,P) exclusive second item TEACHER(I,P,Q) Items - Students and Instructors ; TRAINING(I,P) = X. L(I,P) $ IP(I,P) SECOND(I,P) = X. L(I,P) $ IE(I,P) TEACHER(I,P,Q) = Y. L(I,P,Q) $ IQ(I,P,Q) * print out the solution in a tabular format DISPLAY TRAINING; DISPLAY SECOND DISPLAY TEACHER ; DISPLAY ZP. L; DISPLAY ZM. L ; DISPLAY V. L ; DISPLAY VV. L ; DISPLAY W. L ; ``` ### APPENDIX D. Modification of the USMC model ``` --- add sets and parameters below --- SETS / TEF140 TERF(I) / FAM109, FAM110, FOM132, NVG180, NVG181, NVG182 / ; NIGHT(I) PARAMETER WW(I) weight of items / FAM100 2.5, FAM103 2.5, FAM104 FAM101 2.5, FAM102 2.5, FAM108 2.0, 1.9 FAM105 2.0, FAM106 2.0, FAM107 2.0, FAM109 INS120 1.5, INS121 1.4, FAM110 1.9, FAM111 1.8, INS122 1.5 1.0 INS123 1.4, INS124 1.4, INS125 1.4, FOM130 1.0, FOM131 FOM132 0.9, TEF140 1.5, NAV150 1.7, 1.6 NAV151 1.6, NAV152 ATG160 1.3, ATG162 1.3, TAC170 1.2, TAC171 1.2 ATG161 1.3, NVG181 1.5, CCX190 1.0 NVG180 1.5, NVG182 1.5, / ; TABLE L(P,Q) number of flights for student P with instructor Q ; KOLB GULMAN CARPENTER WEIGL CASTEEL HALL 2 0 0 1 DARLING 1 1 1 0 0 1 1 SHEERIN 1 1 1 1 0 1 STEININGER 2 1 1 PANTEN 1 1 0 0 1 1 0 HENSEL 2 0 2 1 1 MILNE 0 0 1 1 ADAMS 0 0 0 0 ROSENTL 0 1 0 0 1 EAGLE 0 0 READ 0 KANG 0 0 HENDRICK OWENS WEST SCHLESINGR FORD JONES 2 0 1 DARLING 1 0 0 0 0 2 1 SHEERIN 1 1 0 1 0 3 1 STEININGER 2 3 1 1 1 PANTEN 2 1 1 HENSEL 2 2 1 3 MILNE 0 0 0 0 1 ADAMS 0 0 0 0 0 ROSENTL 0 0 0 0 0 EAGLE 0 0 0 0 READ 0 0 0 0 KANG GRACE EMERY ORNER DARLING 0 1 1 SHEERIN 0 1 1 1 STEININGER ``` ``` PANTEN HENSEL 0 0 2 MILNE 0 ADAMS 0 ROSENTL 0 0 1 EAGLE 0 0 0 READ 0 0 0 KANG 0 1 0 PARAMETER LSN(P,Q) exposure factor of student P to instructor Q; LSN(P,Q) = 1 / (.5 + L(P,Q)); DISPLAY LSN; PARAMETER CURR(I,Q) currency of instructor Q for flights, night and Terf (days); CURR(I, ^{\dagger}GULMAN^{\dagger}) = 1; CURR(I, 'GULMAN CURR(I, 'CARPENTER' CURR(I, 'CARPLINAL')) = 1 CURR(I, 'WEIGE CURR(I, 'CASTEEL') = 5 = 'HALL') CURR(I, 'KOLB' CURR(I, = 'WEST') CURR(I, = 3 CURR(I, 'SCHLESINGR') = 1 CURR(I, 'FORD') 3 'JONES') CURR(I, 1 CURR(I, 'HENDRICK') = 1 CURR(I, 'OWENS') CURR(I, 'GRACE') CURR(I, 'EMERY') CURR(I, 'ORNER') = 1 = 1 = 3 CURR(NIGHT(I), 'GULMAN') = 10 CURR(NIGHT(I), 'CARPENTER') = 5 CURR(NIGHT(I), 'CARPENIER' CURR(NIGHT(I), 'WEIGL') CURR(NIGHT(I), 'WEIGL , CASTEEL') CURR(NIGHT(I), 'CASTLLL CURR(NIGHT(I), 'HALL') = 5 CURR(NIGHT(I), 'HALL') = 10 CURR(NIGHT(I), 'KOLB') = 5 CURR(NIGHT(I), 'WEST') = 3 CURR(NIGHT(I), 'SCHLESINGR') = 10 CURR(NIGHT(I), 'FORD') = 3 CURR(NIGHT(I), 'JONES') = 13 CURR(NIGHT(I), 'HENDRICK') = 10 CURR(NIGHT(I), 'OWENS') = 5 CURR(NIGHT(I), 'GRACE') = 3 CURR(NIGHT(I), 'GRACE') = 3 CURR(NIGHT(I), 'EMERY') = 13 CURR(NIGHT(I), 'EMERY') = 10 CURR(TERF(I), 'GULMAN') = 11 CURR(TERF(I), 'CARPENTER') = 30 CURR(TERF(I), 'WEIGL') = 21 CURR(TERF(I), 'CASTEEL') = 5 CURR(TERF(I), 'HALL') = 11 CURR(TERF(I), 'KOLB') = 21 CURR(TERF(I), 'WEST') = 5 ``` ``` CURR(TERF(I), 'SCHLESINGR') = 33 CURR(TERF(I), = 24 'FORD') 'JONES' CURR(TERF(I), = 33 'HENDRICK') CURR(TERF(I), = 30 'OWENS' CURR(TERF(I), = 15 CURR(TERF(I), 'GRACE' CURR(TERF(I), 'EMERY' CURR(TERF(I), 'ORNER' 'GRACE' = 24 = 30 = 15 --- replace the parameters below ---- PARAMETER COST(I,P) C sup 1 sub i p t COSTT(I,P) C sup 2 sub i p t number of items which should have been completed; NHAT(P) = 1.35 * NTOTAL * DHAT(P) / DTOTAL; NHAT(P) COST(I,P) = WW(I) * (1 + MAX (0, NHAT(P) - NC(P))) *** 2; COSTT(I,P) = WW(I) * (1 + MAX (0, NHAT(P) - (NC(P) + 1))) *** 2; * assign zero cost if item i is not allowable COST(I,P) $ (NOT IP(I,P)) = 0; COSTT(I,P) $ (NOT IP(I,P)) = 0; COST ; DISPLAY DISPLAY COSTT: --- replace objective function and add two sets of constraints --- EQUATIONS objective function of schedule (replace) OBJ SPAIR(P) student pairing (add) IPAIR(Q) instructor pairing (add); * maximize OBJ.. PROFT =E= SUM ((I, P), COST(I,P)*X(I,P) $ IA(I,P)) + SUM ((I, P), COSTT(I,P)\pmX(I,P) $ IE(I,P)) + SUM ((I,P,Q), CURR(I,Q)*Y(I,P,Q) $ IQ(I,P,Q)) + SUM ((I,P,Q), LSN(P,Q)*Y(I,P,Q) $ IQ(I,P,Q)) - CPRIME *(ZP + ZM) * subject to SPAIR(P).. X('FOM130',P) + X('FOM131',P) = L = 1; IPAIR(Q).. SUM ((I,P), Y(I,P,Q) \ \ ID(I,P)) = L = 1; ``` --- The rest of the program is the same as in appendix C. --- #### LIST OF REFERENCES - Davis, M. W., "A Resource Assignment and Management Information System for Event Scheduling in a Flight Training Environment," *Interfaces*, v. 10, pp. 68-73, 4 August 1980. - 2. Phillips, R. L., High Efficiency Combat Aircraft Scheduling System, Master's Thesis, Naval Postgraduate School, Monterey, California, June 1973. - 3. Marsten, R. E., and Shepardson, F., "Exact Solution to Crew Scheduling Problems Using the Set Partitioning Model; Recent Successful Applications," *Networks*, v. 11, pp. 165-177, 2 January 1981. - 4. Ball, M., and Roberts, A., "A Graph Partitioning Approach to Airline Crew Scheduling," *Transportation Science*, v. 19, pp. 107-126, 2 May 1985. - 5. Commander of Fleet Air Force, JMSDF, Kudan (Kun) 190, HSS-2(A.B) Kunren Jisshi Hyoujun (in Japanese), 14 March 1985. - 6. Chief of Naval Operations, OPNAVINST 3710.7M, NATOPS General Flight and Operating Instructions, 31 July 87. - 7. Commandant of the Marine Corps, Marine Corps Order, MCO P3500.14B, Aviation Training and Readiness Manual, Volume 1, 2 May 88. - 8. Commandant of the Marine Corps, Marine Corps Order, MCO P3500.16 Ch 4, Aviation Training and Readiness Manual, Volume 3, 9 June 89. # **BIBLIOGRAPHY** Brooke, A., Kendrick, D., and Meeraus, A., GAMS: A User's Guide, The Scientific Press, 1988. # INITIAL DISTRIBUTION LIST | | | No. Copies | |-----|---|------------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, VA 22304-6145 | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, CA 93943-5002 | 2 | | 3. | Research Administration, Code012
Naval Postgraduate School
Monterey, CA 93943 | 1 | | 4. | Department Chairman. Code OR
Department of Operations Research
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | 5. | Prof. R. Kevin Wood, Code OR Wd
Department of Operations Research
Naval Postgraduate School
Monterey, CA 93943-5000 | 6 | | 6. | CDR Thomas E. Halwachs, Code OR/Ha
Department of Operations Research
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | 7. | Prof. Siriphong Lawphongpanich, Code OR Lp
Department of Operations Research
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | 8. | Scheduling Officers HMT 303, MAG 39, USMC Camp Pendleton, CA 92055-6096 | 2 | | 9. | LTCOL Dave Rogers
MAG 39, USMC
Camp Pendleton, CA 92055-6096 | 1 | | 10. | MAJ Will McCullers 6911 Ashbury Dr. Springfield, VA 22152 | 1 | | 11. | LCDR Takeshi Nagai
VX-51
Atsugi A.B., JMSDF
Ayase, Kanagawa, JAPAN 252 | 2 | |-----|---|---| | 12. | Mr. Jerry P. Higman
SMC #1359
Naval Postgraduate School
Monterey, CA 93943 | 1 | | 13. | CAPT Dan Harrington
SMC #1157
Naval Postgraduate School
Monterey, CA 93943 | 1 | | 14. | LCDR Tetsuichi Kawakami Operations Evaluation Office Plan and Program Div., MSO. 9-7-45 Akasaka, Minato-ku Tokyo, LAPAN 107 | 2 |